SportsFriday

Albany hosts CCNY tonight in Capital District

By Mark Levine and Keith Marder

At Monday afternoon's press luncheon for this weekend's Capital District Basketball Tournament, the atmosphere was strictly friendly and informal. Coaches and players from the three area teams were present, and they spent time together discussing topics ranging from last being scratched from the Remsen. But when the ball goes up for the opening tap tonight at University Gym the atmosphere will be anything but friendly. College basketball will be underway. For the host Albany Great

Danes, who will face CCNY in tonight's second game, revenge will certainly be in their thoughts. Last year the Danes entered the tourna-ment at Union as the pretournament favorite, at least in defeating RPI in the opening round, they were knocked off by the host Dutchmen in a classic 79-74 triple overtime thriller of a final.

This year the Danes enter the tournament as more of an underdog, according to Albany Head Coach Dick Sauers.

'I felt last year we came into the tournament as a team and we felt we were the team that should win the tournament," Sauers said, "When we lost that triple overtime game that was kind of a blow to our ego. I think this year we're coming in a little more uncertain. We feel that we have as good a team as anybody, but I don't think any of

the pre-tournament favorite."
That role would appear to belong to the defending champion Dutchmen, of whom Sauers said at the luncheon, "I think Union's got by chmen, of whom Sauers said at the luncheon, "I think Union's got by far the most talented group returning and the best record last year. Obviously, they've got to be the favorite."

Union whom Sauers said at the luncheon, "We're going to have to ask an awful lot of Joe, especially now with Pete injured. But he's a great athlete, and he's responding well to the challenge."

Wood's jumps by:

Union, who will open the tournament against RPI tonight at 6:30, had their best basketball campaign ever in 1982-83, finishing at 21.5 ever in 1982-83, finishing at 21-5 and gaining the first NCAA berth in the school's history, where they were knocked off by Hartwick in the first round of the East Regional. Head Coach Bill Scanlon has four out of five starters returning and, up until a few weeks ago, Union seemed to be on the verge of another big year. But recent injuries have set them back somewhat, and

Joe Clinton (14.6 points per game,

chmen are to be beaten. Another key member of this talented Union team is center Ken D'Orazio (14.0 ppg, 9.3 rpg, 56.1 percent field goal shooting). D'Orazio outplayed John Dieckelman in last year's final, and his fine shooting touch can wreak havee on an opposition's big man. ''I think that's one of his major ready as anticipated. The graduation of point guard Scanlon noted. "I think it's a big 7 assists per game last year) left a huge void, but one that seemed to be more than adequately filled by you're talking 18-20 feet. He's projunior Peter Torncello, But Torncello, an excellent shooter and ballhandler who transferred from ward to a possible rematch with the ballhandler who transferred from division I Rhode Island and thus Danes.

Danes.

'I always like to play Albany,' had to sit out last year, recently injured ligaments in his thumb. According to Scanlon he will be out

"I always like to play Albany," he said. "I like to get up for Albany. Especially now that (John) anywhere from two to six weeks. In addition, swingman Jim Doherty to be with us. He's a good guy and hurt his knee in the preseason and is we like to get pumped up against This has forced a bit of reshuffling, according to Scanlon, including moving Joe Wood (19.1 ppg, 3.7 rpg, 3.6 apg) from the state of RPI, will be led by first year dead Coach John Quattrocchi, a former player and assistant coach

Dave Adam and the Great Danes will be shooting for the Capital District Championship beginning tonight. here at Albany under Sauers.
For the first time in 30 years RPI

and this trend should continue as

season progresses, and most

"I think we're ready," com-

won't be under the helm of Bill Kalbaugh, who stepped down at the end of last year. Quattrocchi will have a difficult time trying to replace Kalbaugh and at the same time rebuild a team that went 7-17 last year and hasn't had a winning season since 1977-78. He thinks he will be up to the task.

'I think I'm ready," he said Monday, "I'miust not sure how I'll respond. I feel I can do the job; I just want to get started."

The Engineers have also been set Sauers, "because of inexperience of back by injuries recently, most seriously to sophomore forward has caused Quattrocchi to throw his

'In Mahoney's absence we've een juggling people in and out. We're not sure yet (who will

The backcourt is set, with senior to do that - we haven't seen them. ophomore Mike Giannaccini returing. Weinberger is the integral part of the offense. According to Quatocchi he has an excellent shot, and

he wants to."

Senior co-captain Kelly Collins
(8.6 ppg) is the likely starter at center.

For certain, one thing Quattroe
For certain, one thing Quattroe-

chi has brought in is an air of en-thusiasm, RPI held its first practice at 12:01am on October 15th, the addition, they had won four of the previous nine CUNY Champion-ships prior to last year, so they cerearliest possible practice session permitted by NCAA regulations.

Albany tuned up for the Capital District most recently with a scrim-mage against Division II Springfield themselves, the general feeling is that the team is ready, mented point guard Danny Croutier

"We needed it very badly," said after the Springfield scrimmage. "If Sauers of the team's first scrimmage against another school. "We got at the end of the game I think we'll off to a very slow start, but once we do really well - we've just got to got moving I was very pleased with get the intensity level up beginning of the game. I'm very Albany under Sauers has tradiready for this."
"I think the game (Springfield) is tionally played mostly man-to-man

defense, but the Danes showed going to be to our advantage," mostly zone against Springfield, commented Mracek, who is obviously geared up for a possible matchup with Union, his former school. "Springfield has a quick "I think we might be a little bet-ter in a zone right now," said lot of running and we got back well on defense. Springfield is a lot bigworked our offense pretty well.

quality person inside - they tend to As far as the matchups this weekend go, on paper the Dutfoul when they get out of position. "I think we're going to start in a chmen seem logical favorites. But one against CCNY for two the recent injuries and reshuffling zone against CCNY for two reasons. One is to keep out of early have put them somewhat behind foul trouble and see if they can shoot, and second to get a better last year's schedule.

"Last year we had a very, very idea of how to match up if we have good preseason," Scanlon said, to go man-to-man. It's pretty hard "one of the reasons being we had more defined roles. This year we I only had them scouted once, and that was at the end of last year." finding themselves in grey areas and From whatever other limited information Sauers had available, he also said that CCNY has about half to take us longer this year to perform as a cohesive unit,"

"If they're playing people out of position because of that (injuries) that could be a big factor in the they have quality inside people and play point guard and rearrange all the positions that can be a big factor. The point guard is a key man.

year's Capital District Tournament

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

Tuesday

November 22, 1983

NUMBER 43

'The Day After' sparks strong campus reaction

By Heidi Gralla

"I have to get going," a SUNYA student said casually Sunday night, "I'm going to watch the end of civilization."

An hour later two dark mushrooms flashed across millions of T.V. screens around the nation as more than Kansas become instantly transformed into ashes in ABC's

fictional depiction of a nuclear war.

The two and a half hour movie, "The Day After" cost ABC seven million dollars to produce and attempted to graphically depict some of the scientifically predicted ef-

fects of a nuclear attack. network advised parents to exercise discretion in allowing their youngsters to watch the movie, and many psychologists and counselors across the nation warned viewers not to watch alone.

At SUNYA, many students packed themselves into the Campus Center and some residential lounges to view the

SUNYA Student Ellen Murray reported that her lounge and suite room were filled with students watching the movie. "There was total silence," she said, "even during

John Curry, a freshman, said he felt the movie was effecother critics have also argued, it presented a modified ver-sion of what a real nuclear war would be like, "I thought it was unrealistic because an actual nuclear war would be much more severe and there would never be that many sur

Many students said they felt the movie was too hyped and over dramatized by the media, prior to its airing.

Several members of the New York Public Interest Research Group (NYPIRG), which publicly supports a nuclear freeze, said the movie was disappointing because it

did not illustrate enough of the predicted outcome of a nuclear war. The movie did serve some functions they stressed, because it did make them want to work even harder for disarmament

ly good starting point," said Ephram Kann, a NYPIRG

'I expect that it raised the general level of awareness on this campus. It'll be a lot easier to speak to classes on this issue," added NYPIRG coordinator Paul Herrick.

Herrick noted, however, that he has read several books

The movie was discussed in several classes on campus, and a channel 13 news team taped a in a U.S.-Soviet rela-

"It's important to know what the effects of nuclear weapons are, but the problem is that you don't want to base your decision making on emotionalism because there's no easy answer," contended Ed Reines, a student in the

ranging from praising the movie for raising some important questions to criticizing the movie as a "pointless horro

History professor Donald Birn said the movie "serves the function of a crystal ball because we can see what people in earlier wars could not see," which is the impact of a war

"I expect that it raised the general level of awareness on athis campus. It'll be a lot gasier, to speak to classes on this ¿ ¿issue, "

-Paul Herrick

before it happens.

He said he saw "very little overt propagandizing" in the

Richard Kendall, also a history professor at SUNYA, disagreed with Birn.

ment propoganda." He didn't watch the movie, he said, "because ever since I was a kid I never liked horror movies." The movie, he explained, was written by someone with leftist motives and aired by people whose only interest

It was unnecessary, he said, because just about

"It was the underside of liberalism and the underside of capitalism coming together to give you a pointless exercise

Professors challenge SUNYA system of tenure

By Jim O'Sullivan

In a dramatic condemnation of SUNYA's tenure and promotion system, English professor Myron Taylor has charged that professors are promoted not for their teaching skills but for their research abilities.

Several professors have challenged Taylor's charges and both the University President and the Vice President for Academic Affairs have defended the system against the

Taylor said that he was making his charges public in light of the current debate and public concern over education in the United States.

'If there's any place in America where the contempt for teaching is absolutely pronounced and strident it's in the university, and nowhere is that more true than here" at SUNYA, he said.

Taylor made his most serious charges against the tenure

The only way to get promoted, asserted Taylor, is to get good evaluations from peers outside the community,; "At every single level letters must be solicited from outside evaluators... who know nothing about the teaching, nothing about local responsibilities" of the person being

In order to get good evaluations, you must make a name for yourself in your field, and this, Taylor believes, leads to teachers ignoring their responsibilities to their students.

Addressing Talyor's charges, SUNYA Vice President for

Academic Affairs Ramaley said that "for a while we overstated research because we were growing into a University from a teacher's college... people overestimated and overemphasized scholarship in order to get us staffed in a way which seemed to fit our new mold."

She said the institution is maturing, and research and education were becoming equally emphasized, but that tenure and promotion should not be granted unless original research or scholarship had been made by a teacher. comes with being a part of a University center, she explain-

Taylor maintained, "Within the system everything is done to encourage you to ignore all of your local respon-sibilities in order to make sure you get a name" in your field. Taylor talked about his own experience, "like every other person coming through the mill I was told essentiall

"I couldn't get it (tenure) now, I wouldn't have th, slightest chance," Taylor said. Ramaley declared that "SUNYA's mission is research and teaching" and the two are "inseparably linked."

She said that tenure and promotion decisions are made through guidelines developed by the University Senate, which can then be accepted or modified by the President, who must also take into account union contracts and the policies of the SUNY Board of Trustees. These are for mulated together and after the President's approval, given to the Vice President for Academic Affairs for implementa-

The Guidelines for the Preparation of Recommendations for Promotion and Continuing Appointment for 1983-84 define scholarship as "original scholarly contributions or artistic works which constitute significant advances or ma-jor contributions to the individual's discipline and which serve as a basis for major professional awards or distinctions in the discipline.

The Guidelines, which Ramaley called a "cookbook" because they tell exactly how to evaluate a applicant, also said that "Scholarship and teaching will not be traded off, one against the other. Excellence in one area will not compensate for deficiency in another."

Taylor explained how a 1974 SUNYA Select Committee

on Educational Priorities was, he believes, a major factor in giving research such weight in tenure decisions. That committee was chaired by the current University President,

Vincent O'Leary.
"While this particular committee defined University priorities, there was not one undergraduate teacher on it, nor anyone concerned with undergraduate education,"

He went on to say that the document written by the com-mittee said, in effect, that "Undergraduate education will

Jan Zadoorian will play a key role for Albany at small forward and shooting guard.

WORLDWIDE

Rioters arrested

(AP) Riot police turned water cannons o angry protesters outside the Parliment building today and made 100 arrests as Chancellor Helmut Kohl reaffirmed his government's plans to deploy U.S. nuclear

alliance will establish the readiness of the first Pershing 2 missiles and cruise missiles by year's end," Kohl said in a 70-minute speech

Several thousand police sealed off streets around the Parliment building with steel barriers to prevent thousands of anti-missile demonstrators from approaching closer than

late morning, said a Bonn police spokesman who declined to be named. He said the 2,000 o 4,000 anti-missile protesters were unable to arry out a threat to blockade Parliament and prevent the debate.

Rebels enter Tripoli

Tripoli, Lebanon (AP) Palestinian rebels with Syrian tanks blasted their way into northern Tripoli Monday, battled to within 1,000 yards of PLO chairman Yasser Arafat's headquarters and proclaimed a cease-fire. But Arafat said it was merely a "rest for the fighters." Mahmoud Labadi, spokesman of the Syrian-backed Palestine Liberation

Organization mutineers, said in a statement issued in Damascus, Syria, that "we have declared a cease-fire. The situation in Tripoli

leaders of Lebanon's second largest city to "get Arafat and his clique out."

The rebel's overnight push, accompanied by heavy artillery bombardment on central areas of Tripoli, severed Arafat's supply lines with loyalists fighting the rebels at the southern edge of the Baddawi refugee camp just north of the city of a half-million people.

Machines confiscated

(AP) Four containers believed to contain U.S. high technology computer equipment destined for the Soviet Union remained under guard Monday at a Swedish port as government officials tried to find someone who would claim them.

Sweden's Undersecretary of State, Carl Johan Aberg, as saying, "No owner of the shipment has yet turned up. Until customs documents have been filled, the situation i

Swedish law forbids the export of defense material without a permit, even when merely in transit. The United States bans the sale of

Cruise missile halted

Washington, D.C. AP) There will be a nine-month pause bet ween the first deployment of American medium-range nuclear missiles in western Europe and the second round scheduled for September 1984, The Washington Post reported in Monday editions,

The Post said that some leaders in West Germany and Italy have been pressing to publicize the time lapse between the scheduled deployments and link them to a new options on arms limitations.

The newspaper quoted an unidentified

Pentagon source as saying that the delay was due to technical reasons involving relatively slow production schedules for the U.S. cruise iles and the Pershing 2. The first cruise missiles were delivered last week to Great Britain and more are to take place before the end of the year, U.S. officials have refused to say how many cruise missiles are being delivered.

Apartheid blasted

(AP) Democrats sense political gains in 1984, particularly among black voters, by challenging President Reagan's policy of trying to en courage changes in South Africa's racially

segregated society through quiet diplomacy. Reagan is relying on the pressure of U.S. business investors and international good will — he calls it "constructive engagement" of its black majority.

Buoyed by a recent House vote in his favor, Rep. Stephen Solarz, D-N.Y., one of the most outspoken congressional critics of the South African system of apartheid, or racial separatism, says "constructive engage-

Drug company sued

(AP) Clarence Borom of Waverly Hall, had filed a \$100 million wrongful death suit against Eli Lilly and Co., the maker of Oraflex, contending the Indianapolis-based ompany was responsible for the July 1982

Borom's suit said Lilly did not report overseas deaths linked to the drug before it was approved April 19, 1982, for use in this

Lilly first marketed Oraflex in the United States in May 1982, two years after it was in-troduced in Europe. The drug was withdrawn from sale on all markets in August 1982.

STATEWIDE

Bus fired upon

(AP) A chartered bus carrying Buffalo Bills fans to Rich Stadium Sunday morning was shot at by a man and woman on Clinton Street here, Erie County Sheriff's deputies

No one was injured in the shooting, said Erie County Sheriff's Deputy Raymond Spencer. Taken into custody following the

When a bus chartered from the Genesee Bus Line of Batavia passed through Elma at about 10:00 a.m. Sunday, two passengers asked the driver to stop so they "could answer a nature call," said Spencer.

Two shots were fired in the air by Malek. Spencer said. Then, the deputy sheriff said, Malek handed the rifle to Ms. Lougen who fired three shots at the bus

Oswald's papers held

(AP) The daughter of Lee Harvey Oswald, alleged assassin of President John F. Ken-nedy, says crates of information concerning her late father remain unexamined at a Texas

June Oswald Porter, 21, says the papers were part of her late grandmother's library, which was donated by her uncle to Texas Christian University in Fort Worth. "No one, not even my sister and I," has been allowed to see the collection, she says.

The library consists of "probably the most."

The library consists of "probably the most complete collection of material concerning my father," she says in a bylined article in the current issue of People magazine.

Ms. Porter, whose mother remarried when

June was 3, says the papers were given to TCU after Oswald's mother, Marguerite, died without leaving a will,

Food for survivors

(AP) In the event of a nuclear attack, Civil Defense officials here hope to order enough food from take-out restaurants and grocery stores to feed residents while they wait in th safety of shelters.
Utica Civil Defense Director Joseph

Pugliese today described this plan as ordering coffee' for the people in the shelters.

Pugliese told the Utica Observer-Dispatch

that the Civil Defense no longer depends on food and water supplies stocked in the many shelters scattered throughout the city.
"From a fast-food place, like

McDonald's, for instance, or Burger King, we could requisition 1,000 hamburgers and 1,000 cups of coffee," he said. Civil Defense people also plan to requisition supplies from grocery stores, he said.

"If conditions were such that nobody would do," he said. The ability to get those supplies would depend on the radiation level outside, which would partly depend on wind and other weather conditions, he said.

Nuke protestors fined

(AP) A federal magistrate told six women convicted of trespassing at the Seneca Army Depot during anti-nuclear demonstrations he er how good your motives might be.

U.S. Magistrate David Larimer, ruling from the bench Monday after hearing more than four hours of testimony, sentenced each woman to three months of unsupervised probation and fined them fifty dollars each

"We are now living under virtually the same conditions depicted in last night's movie, 'The Day After,' defendant Holly Zox testified. "Our actions at the Seneca Army Depot were not only necessary, but thousands more are needed."

The ABC-TV film "The Day After, shown Sunday night, depicted the aftermath of nuclear holocaust in a Kansas town.

Anti-nuclear protestors believe nuclear arms are stored at the depot in Romulus, in the Finger Lakes region of New York state. Depot officials will neither confirm nor deny hat claim. The depot was the focus of repeated protests during the summer and fall

Cuomo shuns LILCO

(AP) The New York Times says state officials consider it unlikely Gov. Mario Cuomo will take any action aimed at helping the Long Island Lighting Co. open its controversial shoreham nuclear power plant.

The *Times* quotes unidentified officials as saying Monday that the governor also is considering several ways of reducing the impact of the plant's cost on Long Island customers of the utility, including bankruptcy pro-ceedings for LILCO.

Students angered over election day confusion

By Jane Anderson

Student Association is not requesting the resignation of Albany County Board of Elections Commissioner Raymond Kinley, but SA President Rich Schaffer has initiated a number of other actions to help correct the problems students encountered on election

For the time being, we are not calling for Commissioner Kinley's resignation," said Schaffer. "If we don't get cooperation now, there will be plenty of time to call for and institute action through legislative or executive offices. There's not a lot of pressure now,

According to Schaffer, several people that he spoke with advised him against calling for Kinley's resignation. "We wanted to meet with Kinley (before calling for any action). I don't think his attitude will change, but we wanted to give him the opportunity to change," explained Schaffer.

'It's not in our best interest right now (to call for Kinley's resignation)," said Jeff Elections sometime in the near future to Schneider, SA Vice President. "I thought review the books and correct the students" that our request wouldn't be seriously con-

Mark Mishler, SA Attorney, said "We'd like to work with Commissioner Kinley and make sure students' rights are upheld. I don't see Commissioner Kinley the individual as

Students on election day encountered many obstacles when they turned out to vote, according to a statement from Schaffer earlier in the month. Many encountered pro-blems ranging from misplaced files to harass-Kinley.

SA had originally called for Kinley's

ding to Schaffer's statements, students' pro-blems "obviously showed a lack of concern on the part of Ray Kinley, Kinley doesn't want the students to vote." According to Schaffer, SA is now "draf-

ting a letter to the Albany County Board of Elections stating the problems the students encountered, and asking also for "us (SA officers) to be allowed to go down (to the Board of Elections) and put the (voter registration) cards in order for April." Schaffer said that a letter will also be sent

to the New York State Board of Elections 'describing the general disaster that took place" on election day, "and the Board of place on election day, and the Board of lections' refusal to recognize the campus geography and layout. 'SA has also 're-quested help (from the State Board of Elec-tions) with the next local election, and asked for assistance at the student polling places,'
Copies of both letters have been sent to the

State Attorney General's Office, said Schaf-

fer, "to inform them of the situation.
Schaffer said he plans to visit the Board of records. "We'll go after things settle down' from Election Day, he added.

Kinley said that it is standard procedure to correct any problems, "There should be no problems in the primaries in April," said Kinley. The problems will occur next November, after the students have changed their addresses, according to Kinley.

The Board of Elections would welcome anyone from SA to help refile the students' eards, "but not Rich Schaffer," according to

Schaffer estimated that the chances of the Student voting earlier this month

"We'd like to work with Kinley and make sure student rights are upheld."

Conference cites shortage in math, science teachers

By Jay Thorburn

More than ten years ago, poor media coverage of an oversupply of teachers at the elementary school level, combined with a decline in population, began what has escalated to a present crisis in the number of math and science teachers in primary and tion by the Institute of School Development,

By Jerry Campione

Friday, after months of deliberation,

overnor Mario Cuomo announced his ex-

utive order designed to end discrimina-

The order states that "No state agency or epartment shall discriminate on the basis

of sexual orientation against any individual

y such state agency or department." It oes on to explain that the discrimination

will be banned from such areas as hiring,

on against homosexuals by the state.

Cuomo issues executive order

to eliminate gay discrimination

SUNY-wide conference held at Alumni House, Friday, Nov. 18 entitled "The State of Mathematics and Science Education in the

"There has never been an oversupply of math and science teachers" said Dr. Margaret Farrell, Chair of the Teacher Education department at SUNYA.

recruitment and compensation and that the State Office of Employee Relations will be

directed to establish clear and consister

guidelines prohibiting discrimination and to

related criteria are used to assess employees."

mendations as it sees fit, dealing with in-dividuals' rights to the benefit of govern-

ment services and opportunity for govern

The task force will be comprised of the

commissioners of the Departments of Cor

rectional Services, Health, Mental Health, Labor and Social Services, the Division of

Human Rights, Superintendent of State Police, the President of the Civil Service Commission, the Directors of the Women's

Division, the Office of Employee Relations

the Aging, the Chairman of the State Li quor Authority, along with seven private citizens appointed by Cuomo.

According to wire service reports, uomo held repeated meetings with groups

both supporting and fighting the executive order. The governor said "this was a sub-ject that should have a lot of discussion."

The wire reports said that Cuomo sat and listened while an Orthodox rabbi told him,

"you are denigrating the Bible." A Roman Catholic priest added that "you (Cuomo)

Cuomo also announced as part of the order that he will appoint a task force "which shall submit reports and recom-

maintain an environment where only job

enrollment in teacher education programs as well as to determine the status of the faculty in mathematics and science education pro "It is difficult to get information on stu-

dent enrollments" said Farrell, explaining that tables compiled by SUNY Central are wrong in the numbers of mathematics education students because of double counting of the students.

Questionnaires returned by eight of the ten SUNY Colleges (Brockport, Cortland, Geneseo, New Paltz, Oncoñta, Oswego, Plattsburgh, Potsdam) and two of the four University Centers (Albany, Stony Brook)
revealed that the average age for a professor in math or science in the SUNY system is betfor a while" and not make a life long comween 45 and 60 years old, and only two or three professors are in their thirties.

"Teaching is a very stable job situation" said Farrell. "Teachers now are about the same age, and are coming closer and closer to

Dr. Judith Ramaley, SUNYA Vice President of Academic Affairs, said in her welcome to the group, "Our educaiton faculty are getting older, they are fewer in number, and are teaching students who can expect to earn lower salaries than T.V. epairmen, plumbers, and mail carriers

The questionnaires also show a slight improvement in undergraduates applying for initial certification, while graduate applications have risen dramatically, especially in the

We (School of Teacher Education) had to close graduate admissions to the science education program this summer" according

Ken Laser, Professor of Ecology at SUNY Stony Brook said that enrollments have improved greatly over the past two years because of recent changes "We've trimmed education hours to be done, allowing more hours in the major," said Laser.
Following the examination of the question-

naires, small study groups more closely ex-amined the problems that face each of the in-

stitutions. Group spokespersons, before dispersing, gave the findings of each group. All three groups found curriculums to be varied and staffing for the programs to be low. A main problem discussed was "Back Door" certification, which involves the granting of emergency certificates through

for the position, according to Dr. Stephen West, Associate Professor of Mathematics at certified throught the back door" he said.

"There are no master plans for solutions" said Farrell, about alleviating the problems in math and science education

that industry should help pick up the tab for training math and science teachers because of the need to train people well in these fields. In a related discussion, Jon Higgins, Promitment to teaching in order to increase the number of teachers in secondary science and

The discussion also sponsored by the Department of Teacher Education featured Higgins, author of the book Mathematics, Teaching and Learnin who said that "We (teacher educators) shouldn't expect teachers to take on a life long commitment

Higgins encouraged math and science students to teach for an interim period of ap-proximately five years and then enter the job market, "Why not say to young people that teaching is a wonderful stepping stone?" he said, adding "Teachers have good manage

students in math and science teacher educa-tion programs has declined nation-wide. This was due to newspaper-publicity stating that there were more teachers than jobs. According to Higgins, there has never been

a great number of math and science teachers
"At one time we (Ohio State) were
graduating 60-80 math and science education students (a year), but recently we've had as few as 12 students per year," said Higgins.

The current lack of math and science teachers was well predicted in trade journals and research articles. "We shouldn't be sur-prised," said Higgins, laying the blame for the decline on media sources who misrepresented overcrowding in certain teaching positions as a complete absence of job possibilities throughout the teaching pro-

PREVIEW OF EVENTS

A Statistics Colloquium featuring James Berger from Purdue Universi-ty will take place on Monday, Nov. 28 at 3:40 p.m. in ES 140. Berger's speech is titled "Robust Bayes and Empirical Bayes Analysis with E-Contaminated Priors."

Festa di Natale, a Christmas Party, will be sponsored by the Italian American Student Alliance on Friday, Dec. 2 at 8 p.m. in HU 354. Tickets are \$3 for the public and \$2 with a tax sticker.

Accountants and Computers will be the subject of a speech by Jim Guzewich from Ernest and Whiney on Tuesday, Nov. 22 at 8 p.m. in LC 1.

The Democratic Socialists of

Instrumental Ensemble Concert presented by the Visual and Performing Arts Music Faculty of Russell Sage College at 8 p.m. in the Bush Memorial Center in Troy. Admission is free. For more information call 270-2246.

Nednesday, Nov. 30's Community Brubacher Bal Supper at 5 p.m. at Chapel House. Quad at 7 p.m.

Camera Club will hold an interest meeting on Monday, Nov. 28 at 7:30 Syndrome) will be the topic of a p.m. in CC 373. Workshop and panel discussion meeting on Monday, Nov. 28 at 7:30 p.m. in CC 373.

Handel's "Messiah" will be performed by Capitol Hill Choral Society on Friday, Dec. 2 in the Philip Schuyler Concert Hall on North Lake Avenue in Albany at 8 p.m. Tickets are available at the door. The cost is \$3 for students and \$5 for the general public.

Syndrome) will be the topic of a workshop and panel discussion presented by the SUNYA Gay and Lesbian Alliance on Saturday, Dec. 3 at 1 p.m. in LC 7.

Seamus Mallon, Deputy Leader of the Social Democratic and Labour Party of Northern Ireland will speak on Tuesday, Nov. 29 from 9:45-11 a.m. in the CC Assembly Hall. Mallon, an Irish Catholic, will speak on the topic "Ireland Since 1800." Admission is free.

The Democratic Socialists of America will hold an interest meeting on Tuesday, Nov. 29 at 4 p.m. in BA 210. Jeremy Karpatkin, National Youth Organizer of the DSA, will be speaking on the topic "The Left and the 1984 Elections." is free, For more information call 270-2246. Pan Caribbean Association will present their annual dinner dance party on Friday, Dec. 2 in the Brubacher Ballroom on Alumni Support at 5 nm at Charol leaves.

Overspending leads to financial worries for SA

By Liz Reich

Indian Quad Board has modified

responsible. There's been an at-titude of la-di-da, let next year's SA ding these organizations at decreas-

"These groups require lots of money for their events, but they don't draw as much as campus-wide groups," said Barsky. "Campus-the budget process. He said that he

Barsky explained that he has pro-

"THE DOG IS DEAD! RIDE UNION INSTEAD!"

STRIKE AGAINST GREYHOUND

Here's A Simple Story With A Part In It For You

Strike

SUPPORT THE AMALGAMATED TRANSIT UNION

He said, "I don't like to cut, I'd like to see everyone make their income lines. Hopefully some groups will not spend all their funds and will offset those which do overs-

The reason for the budget freez-

problems, than make everyone suf-

will be unable to hold some of their

felt the amount of prize money was excessive and would not be approved by SA.

will be spent on what they were allocated for. He said that winners could take the prize money and buy an earlier date than usual this year, so that they can begin work on the shore explained, "The four RAs involved were upset. They felt Quad Board is composed of knowledgeable students who wouldn't approve absurd things."

could take the prize money and our drugs, for example. He further said that prizes such as tickets and hotel budgetary changes for next semester. The budget financial recommendations to the SA president.

He said that the committee

Shore explained that, "The Resident Pan Shore.

Council recently passed a bill stating that no cash prizes will be a scavenger hunt as an RA project.

Shore explained that, "The Resident Adirondack and Cayuga halls proposed a scavenger hunt as an RA project.

Shore explained that, "The Resident Pan Shore.

Council recently passed a bill stating that no cash prizes will be stating that no

tee members learn more about SA and its budget process, explained

But this year the surplus is lower methods are needed, he said.

organizations during the second semester. "Everybody could still According to Schaffer, this reduced surplus has resulted from increased capital investment, such

There would be several two-person teams participating. The prizes were originally going to amount to up to \$400. First prize was planned to be a \$125 trip for two to Manhattar at \$125 trip for two to Manhattar \$125 tr

ple to events."

Scavenger hunt were modified so they would meet with SA's approval. The hunt is seeduled for prizes shouldn't be awarded

Shore said the idea was suggested

ple to events."

Scavenger hunt were modified so they would meet with SA's approval. The hunt is seeduled for December fourth.

Scavenger hunt were modified so they would meet with SA's approval. The hunt is seeduled for prizes shouldn't be awarded by overspending groups.

The surplus should be used to finance "capital expenditures and should receive reduced SA funding contended."

has been a chronic problem for SA. "We're trying to make SA fiscally are "not money-makers." But he posal would result in a five percent budget decrease for all SA-funded

Student Association, currently faced with the possibility of overspending its budget, is drawing up plans that would encourage SA funded groups to stay within their alloted budgets, according to SA Controller Adam Barsky.

Controller Adam Barsky.

Barsky said he has drawn up two The groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups to stay within their alloted budgets, according to SA funded groups to stay within their alloted budgets, according to SA funded groups to stay within their alloted budgets, according to SA funded groups to stay within their alloted budgets, according to SA funded groups to stay within their alloted budgets, according to SA funded groups to stay within their alloted budgets, according to SA funded groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups that Barsky cited as the "real problems" are the dance, alloted budgets, according to SA funded groups which chronically overpsend should receive lower in groups that Barsky cited as the "real problems" are the dance, and music councils and cultural organizations, such as posed that groups which chronically overpsend should receive lower in groups that Barsky cited as the "real problems" are the dance, and music councils and cultural organizations, such as posed that groups which chronically overpsend should receive lower in the dance of the problems. The groups that Barsky cited as the "real problems" are the dance, and the cultural organizations are the dance, and the cultural organizations are the dance of the proble

plans. One proposal is a "5 percent across the board cut." the other plan involves freezing the budgets of SA-sponsored groups which have overspent during the first semester. SA President Rich Schaffer

to SA Controller Adam Barsky who because there is no guarantee they pend

Quad Board revises prize request

prize allocations, according to Quad Board President Ivan Shore. wouldn't approve absurd things." According to Barsky, Central

There would be several two-person teams participating. The prizes were \$400. First prize was planned to be a \$125 trip for two to Manhattar student activity fee in the form of stead of state of sta student activity fee in the form of stead of just one person receiving a for a Broadway play; second prize was originally two black and white prizes should be used to attract peo-

would include dinners at

Lower sales bring financial problems to the Rat

By Jane Anderson

Sales in the Rathskellar are down rom last year, and UAS officials are attributing the loss in businnes to the new drinking age. If these trends continue, "we could have some big financial problems at the Rat," according to Norbert Zahm, General Manager for UAS.

"Sales had been good" before December 1982, but began falling immediately after the drinking age.

immediately after the drinking age

At a UAS Board Meeting Friday, he stated that sales in the Rat went down 25 percent in December, 1982, when the drinking age was raised. In September 1983, sales were down 40 percent, he said.

"We're losing business, not money," said Zahm. "The increase in the drinking age has had a negative effect on Rathskellar

Zahm estimates that 40 percent of the students living on-campus are under age 19. Pat Terenzini, Direc-Institutional Research, estimated that about 36 percent, or 2,200 students, the majority of which are new freshmen who live on

figures at over 50 percent.
"Freshmen are the most likely to stay on campus to drink. They are a lot less mobile (than up-perclassmen), and they don't know Albany," said Zahm. The higher drinking age has prohibited the ma-jority of the freshmen from drink-

ing, he continued.

According to Zahm, part of the problem could also be that the students are becoming bored with "the same old Rat. We remodeled it 'our years ago, but we can't afford to do that every year,' he said.

"Classes also started later this year," said Zahm, "and that could affect our sales figures."

Hynes said that students are go-ing off-campus more these days. "Thursday is our best night, People go off (campus) on Friday and Saturday nights," he continued.

The Rat is currently undergoing changes in its programming for Fri-day and Saturday nights, according mike night, and maybe comedians in the semester.

held, but, as compared to other weekends, "attendance was down slightly" during the disco event,

drinking age will reach 21, "slowly but surely." According to Zahm, "the Rat could not continue at the present level of service' if the drinking age is raised.

"We'll have less programming and less personal service," said Zahm. "Sales will go down even

There is a chance that the SUNYA campus could be declared dry if the drinking age is raised to for the college administration and president to make," he added.
"If the campus goes dry, we'd have to overhaul the pub," said

Hynes. "It could become a coffee house-type thing, with non-alcoholic drinks - a place for relaxa-

tion, said Zahm. Any changes will not take place this year, and "next

Transcribing service proposed to aid students

By Aileen Brown

Help is on the way for those hear the professor in a lecture

Under a trial proposal for the spring of next year, a lecture transcription service will be students. This service will provide all class lectures given during the

posed by Ammanuensis Enter-prises, Ltd., a private company, would with the prior permission of the spring semester, we will be bet-the spring semester, we will be bet-beineficial to the university or not," be worked out."

The service would provide some obvious advantages to students in

rected (faculty will have the option of review), dated, reproduced and distributed to students who have memorandum to deans, chairs and program directors.

faculty participation should indicate to us if the service is beneficial to the university or not,"

the instructor, tape the lectures of certain courses. "These tapes will be transcribed, proofread, cordance? These are critical factors

The program has also already been discussed and reviewed by the ding to Judith A. Ramaley, Vice
President of Academic Affairs, in a
Undergraduate Academic Council. The response, Ramaley said, was generally favorable, despite possible proposal has already drawbacks to the service, "I think it generated controversy among the faculty and administration; though there has been some however, a "one semester trial with negative feedback," said Cathy negative feedback," said Cathy LaSusa, chairperson of the UAC. "Maybe some of the detriments can

the professor utters. "If the pro-fessor has taken the time to state a fact in class, he must have thought pany contends. "There are two ways to learn," said LaSusa, "You can learn by reading, or by listening it was important enough to and experiencing. The transcripts ecord," stated Rick Dalby, one of are like a textbook. You cannot see

reasons," according to Ramaley, over those who cannot, This would "They will have the opportunity to make it inequitable for those review the transcripts instead of students who could not subscribe." having to borrow another student's There is a possibility, however, that notes. The service also has obvious tudents who receive financial aid advantages for handicapped could add these costs under texts. tudents. They will have the opporstudents. They will have the oppo-tunity to have a copy of the pro-fessor's lecture without having to sit and listen to tapes. This would

The service would also assist the type of work-study would be instructors in several ways. The available to needy students, "We professors would be given a com-plimentory copy of the transcripts.
This would enable the professor to confirm the said. "In return, these have a "written account of class students would be provided with the material to be used in class complete transcripts of their discrepancies if the coverage of a course. particular item is disputed," according to a report issued by the UAC. possibly be a hindrance to both professor would also have the

transcripts should an error appear. During the review of Ammanuen-sis by the administration and the very real possibility."

However, in the examples provid- transcripts," said Dalby. services at SUNY Downstate
Medical School and note-taking services at the University of California will indicate to students the logistics

ter able to answer such questions as:
Did it help the faculty and students?
Is it intrusive? Did it affect attended by the faculty and students assist students in alleviating the pressure to copy down every word placed on certain topics, the comhe co-owners and originators of what has been emphasized if you

Ammanuensis. "Having a verbatim did not attend the lecture, copy of the professor's lecture will Another objection to the copy of the professor's lecture will enable the students to listen and which has been raised is that the concentrate in class instead of wor-rying about the notes. subscription fee of \$30 per class is too high. "One of the key problems rying about the notes.

The transcriptions will allow students to review the lectures before the test," said Dalby.

too high, "One of the key problems that I can forsee is that the \$30 per course per semester might be an unfair burden to the students. Certain "It might be an unfair advantage for those who can afford the service

teachers and students in that it might "cramp the teaching style. . . and shift the em-UAC, certain impediments to the program have also been illustrated. position in this matter is that "We The primary disadvantge to the program is that it could conceivably encourage a drop in attendance. In the program is that it could conceivably encourage a drop in attendance. In the program is that will be improvements that will help and "There has been concern voiced by enhance a professor's teaching certain faculty members that abilities. The norm should be students might subscribe to the toward the students that don't have transcription service and then not attend," Ramaley said. "This is a not gear the course towards the students that do have the

SUNYA lecture center class scribing service would cost \$30 per semester

Because of the productive labor of drivers. mechanics, ticket sellers, baggage handlers, and clerical and support workers. Greyhound Lines made a profit of over \$19 million in 1982. Its parent company, Greyhound Corporation, for the TOP EXECUTIVES TO GAIN WAGE IN CREASES OF BETWEEN 21% and 48%. Yet Greyhound demanded that its UNIONIZED EMPLOYEES TAKE A WAGE CUT OF 9 1/2%, give up four paid holidays, freeze cost-of-living provisions in their contract, and relinquish other benefits for a total of an estimated 23% CUT IN COMPENSATION. The union offered to continue bargaining or to submit issues to binding arbitration. But Greyhound said, "No!" and forced a

demands cannot result from genuine need. Remember Greyhound already controls 60% of intercity bus traffic, and stock in the Greyhound Corporation - much of it generated by earnings from bus service yields reasonable profits. ATU HAS NO CHOICE BUT TO CONCLUDE GREYHOUND IS DELIBERATELY TRYING TO BREAK THE UNION.

Here is your part:

Greyhound union workers need and deserve public support. Thomas Hart, President of ATU Local 1202, has said, "THE DOG IS DEAD! RIDE UNION INSTEAD!" Hart urges everyone who must travel, AT THANKSGIVING FOR EXAMPLE, to ride another line. (If you've already bought a Greyhound ticket, get a refund). As part of its union busting campaign Greyhound is advertising reduced fares. Other companies can match those fares without using strike breakers. And if you ride another bus line, or take the train, you can ride in comfort, knowing that union employees with a decent contract

NEWS OF THIS OPPORTUNITY TO TAKE A PART IN SUPPORT OF ORGANIZED LABOR IS BROUGHT TO YOU BY UNITED UNIVERSITY PROFESSIONS, THE UNION REPRESENTING THE 17,000 ACADEMIC AND PROFESSIONAL EMPLOYEES OF SUNY. WE ARE LOCAL 2190 OF THE AMERICAN FEDERATION OF TEACHERS, AFFILIATED WITH NEW YORK STATE UNITED TEACHERS AND ****************

Gathering celebrates Hispanic students' unity

Puerto Rican Discovery Day, a gathering organized to celebrate the discovery of Puerto Rico by
Christopher Columbus 390 years
ago, was held Friday night in the
Humanities Lounge. The event,
sponsored by Fuerza Latina, a
were shown as well, The film tried student-run organization aimed at uniting Hispanic students at SUNYA, was mainly a social event, with cheese, crackers, Salsa music they are only meet with "disillu-and dancing. they are only meet with "disillu-sionment and racism" as Her-

Although the event, like most of the events organized by Fuerza Latina, was mainly to "provide the Hispanies of our campus with social and subcultural events," as Robert Justiniano of the group's culture department said, the dancing and the one of the group's culture department said, the dancing and the one of colonialism, and the one of colonialism. music that night was preceded by a

The film, a political documentary made by the Latin-American Film Project and the Latin-American Benet, in introducing the film, spoke on it's background and significance as well as well as bringing up what she said was "the need to strengthen ourselves as a group.

domination by the U.S., industries and factories, and outlined their en-vironmental as well as economic

been used by foreigners." Scenes of the sugar plantations of the early twentieth century and the industries to display some of the reasons that Puerto Ricans come to America looking for better conditions, but

ly way we will ever do that is b banding together and uniting as a group." Both Justiniano and David Martinez, president of the Fuerza Latina agree that uniting as a group is the stated purpose of Fuerza Studies department at SUNY-Buffalo, tried to explore the oppres-sion of Hispanies by American though their immediadte motives are helping one another making life at SUNYA and in economic imperialism and control. America a more pleasant ex-SUNYA Professor Edna Acosta perience. As Martinez said, "I am proud of my Hispanic decent,"
Fuerza Latina has held many of these events over this last semester

and in years before. According to Martinez, the organization, which The film showed extensive is about seven years old, keeps itself to botage on the effects of economic from getting political and tries to hold social events that are aimed at uniting the Hispanics on campus.
"We throw parties that are mainly damage. The images of the film cultural events," he said, were narrated against an informal "Sometimes, the discussion of were narrated against an informal "Sometimes, the discussion of lecture given by David Rafael Herpolitical issues are inevitable, but nandez, a major labor leader in we really want just to get together been fairly successful in its goals, Puerto Rico. "Our island is rich," and have a good time. Like tonight, but without problems. Martinez

Puerto Rican Discovery Day

"We as a group can help each other out.

The event ended up being a little more than just Hispanies. Many German students were present as well. The event seemed to be a success, according to Carmella Concepcion, vice president of Fuerza
Latina, who smiled as she said that

for the school year.

According to Martinez, other problems have been a diminishing Martinez said he felt sure there were "you get a feeling of a people united."

Fuerza Latina is an organization that, according to Martinez, has

Rican culture and history. This night will end up being for all Hispanies."

been having some problems maintaining its funding from the Student Association, who claims that Fuerza Latina does not represent a large enough proportion of the student body to warrent funding. However, day, they don't necessarily have to.

number of Hispanic students, and apathy. "Apathy is our biggest pro-blem," he said adding, "Many university. He said that he has been don't follow up on our group after coming to find out what we're all ed any out right racial discrimina-Puerto Rico. "Our island is rich," and have a good time. Like tonight, but without problems. Martinez about. They just don't want to get tion, but that cultural barriers do involved." When asked why this is exist.

added, they did receive funding r the school year.

But being aware of what you have to face helps. We as a group can Martinez said he felt sure there were certain barriers that have to be fac-

Couples dance around-the-clock for charities

By Amey Adams

Of the 55 couples that entered Friday's 24-hour dance marathon, 36 were still swaying to the music

day.
"We're really pleased. Everyone had so much energy," said Cindy Katz, co-chair of Telethon '84, which co-sponsored the event with University Concert Board. The marathon netted \$6,150 for the \$2,000 more than last year, according to Meryl Leibowitz, coorganizer of the event.

turnout — for the first time in the six years the event has been held, Silver said.

sity community should accept us, we shouldn't have to wear masks.
We shouldn't have to masquerade as straight couples. I want to be myself. If people aren't ready, it's their problem. It's not my problem any myre?"

until midnight on Friday. The Dean Brown Jazz Ensemble played from 11:00 to 2:00 p.m. Saturday afternoon. For the remaining 19 hours Disc Jockeys from WCDB played music and encouraged dancers.

thours into the dance people got used to us and we starting meeting other people. A few did keep walking away. There were a few straight

The prize for group or dorm will hours into the dance people got us-ed to us and we starting meeting Rod Silver, Chairperson of the SUNYA's Gay and Lesbian women couples who kept moving be a private party at Fantasies. First Alliance, was also pleased with the turnout — for the first time in the would think they were lesbians,"

gay and lesbian couples entered the marathon.

"The time is right," Silver said before the dance in which he also participated. "I think people are ready to accept us. It's time we should be the said of the said he hoped to raise the marathon also received sponsible to accept us. It's time we should be said.

"We had a good time, met a lot of people. We had fun dancing," Prizes were also awarded throughout the marathon for various dances, Katz said.

"The marathon for various dances, Katz said." The marathon also received sponsible to accept us. It's time we should be said to be said to be said to be said to be said. The marathon also received sponsible to accept us. It's time we should be said to be said to be said.

After the marathon was over,
Silver commented further.

"When we registered they kept
asking us 'are you individuals?' We
had to tell them 'No, we are a cou-

ple.' I guess they weren't expecting it. "Dean Brown donated the band for the dance. He was great. They were really excited about playing," Capital Area Speech Center and Scheneetady's Wildwood School, Speech Center and Scheneetady's Wildwood School, Speech Center and Speech Ce

Chalet in Killington, Vermont, Se-

ready to accept us. It's time we socialized in a straight world and not felt uncomfortable. The univer-

College papers face tough year

news for college newspapers so far during the 1982-83 school year.

Scores of papers are struggling with budget cuts, while others actually are folding under the weight of budget problems and student at UCLA.

Western Wyoming Community College, among others, had deep budget cuts this year.

me aren't even that lucky. At to get out to students, and decided it was too cost-prohibitive for a stu-dent body of 13,000," reported Jim Hughes, head of the school's public information office. Phoenix Col-ted many papers against their adlege, consequently, has no student paper at all this year. Administrators plan to produce a monthly calendar and newsletter in-stead, for "considerably less than the \$700 per issue we were spending

on the paper," Hughes said.

Kendall College in Evanston, Ill., also has replaced its monthly stu-dent paper with a p.r. newsletter.

"We didn't pick up (funding for) the student paper again this year because of lack of interest and cuts

She estimated Kendall will save Fewer schools are willing to keep

tional for students.

But last week the 8th Circuit

Court of Appeals ruled the regents had interfered with freedom of the press, and actually were trying to

it," noted Dick Sublette, president of College Media Advisors, the

rapers at Illinois Eastern Community College, Lakeland College, Harford Community College, Glen Oaks Community College, and Western Wyoming Community College, and College, and Western Wyoming Community College, and College, an of South Carolina.

"We've had a bulge in jo Phoenix College, "we took a look a look at the cost of the college paper in relation to the information we have doubling in the last ten years," enrollment has finally leveled out to about 80,000 majors nationwide.
The decline, coupled with cam-

ministrators.

Administrators gradually have been forcing larger campus papers to pay more of their costs by generating more of their own revenues through advertising sales. As a result, some papers have become successful enough to cut most of their formal fiscal ties to

their schools.
"But at a lot of smaller universities, where the papers didn't move out on their own, the unversities have been picking up the tab for in-creased salaries, equipment, space, and other subsidies," Franko said.

(CPS) As much of the college press struggles through what may be its struggles through the str

struggles through what may be its toughest year yet, a federal court has ruled that the University of Minnesota paper can return to its old method of collecting student fees.

The ruling could help set a precedent for making student funding of campus papers a First Amendment issue.

After the Minnesota Daily multished a wild "humor issue" in the struggles through what has been department's newsletter. Students students, "If you want a newspaper, you pay for it." If no students, respond, Sublette added, "there goes the paper."

At Pepperdine University in Malbu, California, administrators lege, where enrollment has been climbing steadily for three years, "we just didn't have a lot of student production costs," said Steve interest," Hughes said. "The staff Ames, director of student publications. Although the paper is "finanpublished a wild "humor issue" in 1979, the university's regents made student fee funding of the paper op- working." was volunteer, and during finals a lot of people stopped coming in and working." which is those that to student fee funding of the paper op- working."

influence the paper's editorial content by changing the fee system.

But the long-awaited Minnesota fee decision is about the only good the paper was fee or collections. The paper has been decision in about the only good there are no students interested.

News Updates -

SA may appeal

Student Association is currently onsidering an appeal to the lawsuit ney lost in which they charged the ty with gerrymandering and drawing of the election districts fter the January 6 deadline.

evaluating the case we lost," said Rich Schaffer, SA president, "We're leaning strongly towards the appeal, and we should make a decision before we all leave for Thanksgiving," he added.

Bus task force

The Bus Fee Alternative Task Force continues to meet as their December 1 deadline approaches. "Things are going fine," according to Rich Schaeffer, Task Force member and Student Association president.

Students are being asked to bring at toy back with them after the vacation, and all toys collected will be distributed a week before Christmas, according to Eric Liley, a member of the fraternity.

"We're doing this to help kids who are not as fortunate as some college students," said Liley.

The drop off point for all toys will be the Student Association Office, Campus Center room 116, anytime after Thanksgiving.

"It's not worth it for us (to continue owning Mohawk Campus)" said one board member, "but we should look with discretion on who

that the meetings should be opened

Toy drive

The Kappa Alpha Psi Fraternity reflect the quality of the publication is sponsoring its fourth annual and the diligence of its staff."

"Toys for Tots" drive, beginning Marks of Distinction are awarded

The Albany Student Press has should look with discretion on who we sell it to, and what purpose they eporters to attend the meetings are been unsuccessful, and no progress reports have been made public by the committee.

The administration asserts that The administration asserts that The administration asserts that The administration asserts that The ASP received marks of fate of Mohawk Campus during the distinction, in the categories board's next meeting.

meetings are not applicable to distinction in the categories board's next meeting.

the New York State Open Meetings Coverage and News Content, and Law, while the media maintains Opinion Content (editorial).

According to Bernon Peacock, Judge for the ACP, "The Albany Student Press evidences a number of distinctions and sound journalistic accomplishments which

Marks of Distinction are awarded "We're in the process of after the Thanksgiving break. for "lively, appealing, imaginative valuating the case we lost," said Students are being asked to bring creative work showing special per-

tinue owning Mohawk Campus)" said one board member, "but we should look with discretion on who

Reading The Writing On The Wall

Between The Lines

nall we begin...?" — Fine Arts. It is moving, dumb, funny, intelligent, nfuriating, stimulating, and, most of all, creative. It dates back to the days when man lived in caves and got excited about things such as fire and the wheel, It has been published, discouraged, displayed, painted over, and even legislated against. It can be found in every building on campus. It is graffit.

Keith Van Allen

Webster defines graffito (graffiti is the webster derines grantio (grantin is the plural) as "an inscription or drawing made on a rock or wall." The walls that are the most frequent recipients of these inscriptions are bathroom walls. We have all experienced the relief that comes with an overdue trip to the lavatory. After this euphoria passes, the creative juices that lead to the composition of graffiti are released. What follows is a samplng of the many directions that these creative

ices can take.
It should be pointed out here that this article is, of necessity, limited to a survey of the male restrooms on campus. I was quite willing to cover the female restrooms as well. But when I attempted to flash my press pass in the women's room in the Campus Center. I was roundly booed, screamed at, and, fearing physical harm, I fled. So much for freedom of the press.

Quite often, humor proves to be a major inspiration for the writing on the wall. For example, "Q: What would it take to bring the Beatles back together? A: Three bullets." Lecture Centers. It's sick, but didn't you chuckle at first? Another popular variation of the question/answer joke is the form used by the Great Carnac on the Tonight Show. One joke which hasn't made it to Burbank yet is. "Answer: The SALT Talks. Question: What happens when you go to lunch with a ven-triloquist?" — Physics. The best example from the humor category can be found in the Campus Center, a veritable goldmine of graffiti. "E = MC₂; Nice equation Einstein. Next time show the work. -3 pts." That's what I call a thinking person's joke.

On the other side of the coin.

philosophical reflections account for a sizable percentage of the graffiti that adorns the bathroom walls. "Unfortunately, percep-tability is subject to academia" — Campus Center. One subject about which percept tions are numerous is love. Note this ex-change from the Earth Science building "Love is relative in space and time." To which someone else responded. "True love

OUES IT ADDRESS TRUTHS IN THE
THE INSAINITY

OF CONTEMPORARY THE SUBTLE

OF CONTEMPORA WIR INNERMOST 66 FICONSIS VANCIES?

walls. Numerous and inspiring as these are. meone. Next to them lies an arrow pointing at them. Under it is written. "You guys must it was easy to pick the one that will stay with me for a long time. "I do not like green eggs and ham. I do not like them Sam I am" — Humanities. When it comes to graffiti, Dr.

Seuss proves highly quotable.

The competitive atmosphere of college breeds a lot of animosity toward various majors. "SUNY Albany business majors are a Fame, it's got to be, "Being Is (think about it)" — Humanities. This puzzling quote appears in at least three buildings on campus

Apparently, going to the bathroom gives many of our graffitists pause to reflect on their favorite literary works. This is evident from the many classic quotations that can be found transcribed, word-for-word, to stall

and it occupies my time quite nicely whenever I encounter it.

Since graffiti is a very opinionated medium 1 can find humor in such vicious lines Likewise, a CSI major would enjoy reading "Computer Science bytes" — Business Administration. Psych majors can relate to "There once was a naive young tyke, who decided to major in psych. By this were his spirits buoyed, little did he know he would be unemployed" — Social Science.

The most popular message also had an anti-education theme. Six times I encountered arrows pointing to the tolet paper, and written above them was "SUNYA Degrees. Please take one"

Campus Center.
When it comes to politics, everyone has an opinion. Some theories are very vague "We cannot change unless we survive, but we will not survive unless we change" -Campus Center, Sounds like a variation o the "chicken or the egg" theme. Others don't leave much to the Imagination: "Now is the time to drown all the Arabs in their oil." Funny, the time to do that was 1973, during the

energy crisis.

The best volleys fired in the arena of political graffiti are written in the Education building. One paticular exchange started with a provocative thought, and was followed by other people firing ink arrows to get their two cents in. "If you try and freeze the nuclear arms in this country, then you better start taking Russian language courses" was supported by: "God, guns, and guts made America beautiful!" which was attacked with

guy. There are always ways to improve."
"This wall has potential, don't let it down write on it" — Campus Center. Graffiti is frequently its own subject. For example, who erases graffiti shall be cursed" — C pus Center. Terrifying threats like this could perpetuate graffiti forever. "How ridiculous seems to me that people who attend Albani walls." Graffiti fans everywhere can chee guess you too are ridiculous"

"Do not deface this wall with senseless graffiti" — Campus Center Whether or not graffiti is senseless is the opinion of the reader. It is arguable that such a diverse co lection of opinions and attitudes improve the wall it is written on. Graffiti certainly helps pass the time spent excreting waste whether it be in composing or reading. The first floor bathroom of the Physics building

dime-a-dozen losers, caught up in the cor

porate rat race, oblivious to the reality that engulfs the" — Campus Center. "Q: What

do business majors do after graduation? A: They look for people who dress alike and

follow them around" - Business Ad

Black Sheep, a band which performs reggae with tinges of jazz and post-disco will play for a dance at the EBA Chapter House Theater Sunday, Dec. 4. The dance, which is set from 8-12 p.m., is a benefit for the Knolls Action Project. A group well known to area reggae enthusiats. Black Sheep features Moata

Kenyatta from Barbadoes, songwriter and bassist; Ambedwele Alexander from Trinidad, vocalist and percussionist: Kibwe Jelani from Trinidad, lead vocalist and rhythm guitarist; Isa Abdullah from Philadelphia, Pa., songwriter and keyboard player; Dontez Dokor Harith from Raleigh, N.C., saxophone and flute

player, vocalist; and Ishmael Michael Sealy, drummer and vocalist.

Proceeds from the dance will be used to pay the cost of printing leaflets and keeping a part-time KAP staff person. General admission to the dance is \$5; for people with limited or fixed incomes, the cost is \$3, Tickets are available at the Social Action Center and Boulevard Bookstore in Albany: Earthly Delights Natural Foods in Schenectady; and Ceres Natural Foods in Troy. Tickets will also be sold at the door.

EBA Chapter House Theater is located at 351 Hudson Avenue, on the corner

Uncovering The Rolling Stones

From the start, the Stones have pissed people off with their releases. In 1963, the song "It's All Over Now" was banned from the airwaves for having the word "half-ass" in it. In 1968, the critics banned "Let's Spend the Night Together" for being too suggestive. 1968's "Street Fighting Man" was banned from the stores because withoutles thought it would incite riots. The authorities thought it would incite riots. The release of Beggars Banquet that same year was delayed for three months because the record company thought the original cover a graffitti-ridden bathroom, was too offen-

Tony Silber

More Controversy. The song "Star Star" (a.k.a. Starfucker) was banned from the airwaves in 1973. In 1976, a poster advertising the Black and Blue album was rightly attacked as an ugly form of sexism.

In 1978, Some Girls was attacked by

blacks because of Jagger's salicious reference to what black girls want to do all night, and by the various celebrities whose faces graced

With their latest release Undercover, the Stones have returned to the humorless sex-ism of their past. The cover depicts a woman assistant to a magician, naked, with stickers covering parts of her body. To further emphasize the image of this woman as a sexual object, her head is not included on the

Another controversy surrounding the album is the video of the single "Undercover of the Night". It depicts the political strife in Latin America, with Mick Jagger playing both of the good guys, and Keith Richards playing the leader of a death squad. The video, like the song, is quite violent, and has

been banned in Europe.

Despite all this, the album, their 23rd, is very good. As Exile on Main Street was a

"This band is what rock and roll should be; not crunching, crashing, screeching heavy metal, not Paul McCartney pop, not faceless corporate formula rock, like Journey, REO Speedwagon, or Styx.'

progression from Sticky Fingers, Undercover takes the Blues and R and B roots of Tattoo You and develops them even further. The album is raw and bluesy, and in many cases less accessible than Tattoo You.

One of the most remarkable things about the Stones is that even after 21 years, they haven't developed into a band that follows a tried and true formula, a corporate rock band. Although they certainly have their own style, it is manifested differently on each album. The only constant is the quality of musicianship and singing, which, excepting the seventies doldrums period (which ended with Some Girls in 1978), has been superb. If Undercover is not the best album since

the Stones' spectacular return to creativity. definitely reaffirms it. After almost a full year on the road, the band went into the studio to record this album, and it shows. They've never been tighter; this is a collective effort, with every member at the peak of prowess, and the lyrics are filled with an intensity which hasn't been felt since Exile on Main Street. Mixed in with the violence and Jag-ger's usual sexism is an insight and self-awareness Jagger sometimes has a hard time

And, for the first time since Let it Bleed in

1969, the Stones are overtly political.

The album opens with the single "Undercover of the Night," a harrowing description of the gritty realities of the political turmoil in Latin America. Rather than a concrete state-Latin America. Hather than a concrete state-ment, the song is a dream-like stream of con-sciousness. filled with assasination squads, whores, soldiers, and the common folk caught up in the strife. Musically, its closest relative is "Hot Stuff," but where "Hot Stuff" is pandering and somewhat banal, "Undercover of the Night"

but in fact are much closer to the black funk of bands like Tower of Power and early Kool and the Gang. "Undercover" is much less commercial than "Miss You" or "Start Me Up," and pro-

bably won't do too well as a single

The following cut, "She was Hot," is a typical Jagger song along the line of "Lies," "Summer Romance," "Let Me Go" and "Hang Fire." It also conveys the oftexpressed Jagger view of women as just good lays, and seems to be an answer to critics who derided Jagger's impotentcy in "She's So Cold." But here, the punk of "Summer Romance" rises somewhat employed. Summer Romance" rises somewhat emorief encounter all the best and hopes they meet again. It makes one wonder whether Jagger really has some compassion or if he's

shows him at the peak of his talents. And Ron Wood's blistering solo demonstrates why the band has been reinvigorated since he came aboard.

he came aboard.

Keith Richard's usual one song per album is titled, "Wanna Hold You," and is almost childlike in its sentiment. Richard's songs have always conveyed simple, basic, even earthy emotions, which is why I don't think "Little T and A" was maliciously sexist.

Closing side one is a secretary the number.

Closing side one is a reggae-style number, "Feel on Baby," which is the album's one

rowaway. Side two is where the record really takes off, hosting a slew of excellent songs.
"Two Much Blood," the opener, works on

many levels. It is startlingly gory, as Mick's "friend" cuts up his girlfriend and eats her. And it is quite funny as Mick puts on the cockney accent to talk about the Texas chainsaw massacre, pleading "Oh no, don't saw off me leg." Finally, if one ignores the lyrics, it makes for a great dance tune.

The album closes with its tour de force, "It Must be Hell," a rousing anthem of political discontent. Jagger's extremely provocative lyrics include a stinging attack on Reagan as well as a searing indictment of communism. If Tattoo You evoked Sticky Fingers, Undercover can be seen as being rooted in Exile on Main Street. And like that album, Undercover is an archetypal rock and roll album, another indication of why the Stones are the greatest incarnation of white rythmn and blues ever. This band is what rock and roll should be; not crunching, crashing, screeching heavy metal, not Paul McCartney pop, and not faceless corporate, formula rock like Journey, REO Speedwagon, or Styx.

Styx.
As always, the Stones are not perfect they lose the beat, they may be excessive in their lyrics, their sexism often backfires, but that is part of their greatness. They capture

With "Tie You Up (The Pain of Love)," the album blasts off, reaching a height it will sustain through the final cut. The song is not about s&m as its title implies; it is an incisive, often humorous look at the obsession people have for love. When Jagger sings

"You got to work at it, stay with it pay for it, bust your ass lie for it, cheat for it, pray for it, cry for it," we can identify with that, and we agree with

we can identify with that, and we agree with him when he sings "Looking back, cut the crap, was it really worth the rap?" The whole point is, according to Jagger, that it's hard to survive the pain of love. "Tie You Up" is very high powered, right from the opening crash of Charlie Watt's drums. This is the Stones as we remember them, as we want them, leaning into their instruments at full speed in a classic blues derivative. No falset-tos or affected hick accents for Jagger here just gut wrenching, gravelly singing which

The next song is another return to the Stones' roots. "Pretty beat up," chant Richards and Wood, as Mick screams that his face is a mess to the rythmn of a great Bo

his face is a mess to the rythmn of a great Bo Diddley beat.

On "Too Tough," the Stones answer "Beast of Burden's" question, "am I tough enough?" with an emphatic yes. "I don't think you ever knew what you'd bitten off," Jagger sings, "but in the end you spat me out, you could not chew me up." The violence returns here as well, with Jagger dreaming of his antagonist in the kitchen with a knife poised above her head.

On "All the Way Down," Jagger returns to

On "All the Way Down," Jagger returns to the self-awareness of "Black Limosine" with an honest amalgam of bitterness and wistfulness. Although he derides the woman in the song as still being a slut, he admits she's still there when he closes his eyes. And he shows a recognition of what he has often been attacked for when he sings, "I was King, Mr. Cool, just a snotty little fool, (like to. They make mistakes, but they also pro-juce brilliant music, and they refuse to apologize if people don't like it. Like Tattoo You, Undercover is flawless in

s sound. The mix is crystal clear yet retains the necessary rough edge. For the first time since 1973, the Stones have been using an outside producer, Chris Kimsey, and their clean-yet-not-too-polished sound of the past two albums can be attributed to him.

Musically, the Stones have never been better. As on their past three albums, they work out of a five-man ensemble, with occassional additions of notable musicians on horns and percussion. As usual, the unheralded duo of Bill Wyman and Charlie Watts demonstrate why they are the finest rhythm section in rock and roll. And the playing of Keith Richards and Ron Wood has never meshed so well together. As wellproduced as the album is, the Rolling Stones still capture the raw essence of rock and roll like no other band in the world.

EDITORIAL-

More than a movie

The major media attention focused on the ABC television movie "The Day After" was a media event in itself. This film has gone well beyond just depicting the effects of a nuclear war, more importantly, it was of a subjective political nature or not. By its very nature, the depicting of a world event such as nuclear war will be political.

We are amused by the Right Wing's attempt to do in the event of a nuclear attack? Perhaps you should

with the growing apathy evident on campus as well as across the nation, it takes a major event for the citizens of this country to become involved. Community action, discussion, and involvement are at the core of our political ideals. Hopefully this movie and the discussion surrounding it has provoked people to educate themselves and to

Once people have made a thoughtful assessment of the issue we hope they will get involved. While we stress the need for action as a result of this event, it must be considered that one can not base his or her decisions on emotionalism. As with any issue that appeals to the emotions we must be careful not to let these emotions interfere with

war will be political.

We are amused by the Right Wing's attempt to prevent this important movie from being shown, for their is surely no law that prevents a network from presenting a subjective piece of work. Furthermore, the issue surely stands up under the First Amendment: Freedom of Expres-

The case for censoring this movie has been weak. Actually, the only unfortunate aspect of showing the film at this time is that it aired just a couple of weeks before the U.S. deployment of missiles in Europe. Still, the clumsy attempt to denounce "The Day After" has completely backfired. While trying to minimize the effects of the movie, objectors served as another means to further inflate the

The strong viewing audience, 100 million people, must have delighted the ABC executives. The possible political repercussions of the event probably had little impact on the our rational thought processes.

The second repercussions of the event probably had little impact on the excess balance sheet mentalities. But in this case it did not

do in the event of a nuclear attack? Perhaps you should follow our governments Civil Defense plan 550.

The plan states that if anyone from the Russians to the tinest Banana Republic sends some destruction our way you can rest assured that Civil Defense Officials will order enough food from take-out restaurants and grocery stores to feed residents while they wait in the safety of shelters. This plan hints at what "The Day After" so blatantly

asserted; if we were under attack our best bet would be to go off of the diet and get a couple of thick shakes from

The unfortunate thing is that this is a defense plan that we paid someone to create. Of course the answer is that there can be no defense against a nuclear attack. So let's put some of those brilliant paid minds to work on making

COLUMN-

Cyprus - The tragic island

On November 16, "The New York Times" announced on its front page that the Turkish Cypriots proclaimed a Nation split from the Greeks. A partition of the island of Cyprus was now a fact. What though, were the facts and events that led to this tragic outcome for the small island.

Artemis L. Artemiou

Antiquities, monasteries and breathtaking scenery compile the image of Cyprus, an image regarded as a possession of great value by the strategists and statesmen of both East and West. Gustav Hirschfeld wrote at the end of the 19th Cenury that he who would become and remain a great power in the east, must hold Cyprus in his hand. This is evident from the history of the island which is a major part of the history of the Eastern Mediteranean. The island's prehistory runs as far back as the beginning of the 6th millenium B.C. Early in the 2nd millenium B.C., the Achaen-Greeks established city kingdoms on the island, based on the Mycenaean model and introduced the Greek language, the Greek religion and the Greek way of life. The institution survived in cyprus until the time of the Romans. Cyprus was well known to the ancients for its copper mines

During the 5th century B.C., Athens played an impor-

During the 5th century B.C., Athens played an important role in Cyprus cooperating with the main cities of the island. It was during this time that Evagoras of Salamis rose to power, a figure of world-wide radiance at the time.

On the partition of the empire of Alexander the Great, who finally liberated the island from the Persians, Cyprus became one of the most significant parts of the empire of the Ptolemans of Egypt, Later, it came under the dominion of the Romans in 58 B.C. Both during the Ptolemies and later under the Romans, the Sanctuary of Aphrodite at Paphos was the center of the national, religious and cultural life of the island. On division of the Roman Empire in A.D. 330, it became a province of the Byzantine Empire. in A.D. 330, it became a province of the Byzantine Empire. From then on, Cyprus was to share the fortunes of the Greek Orthodox world.

Thus, during the Crusading period, it was conquered by Richard the Lionheart of England on his way to the Holy

Richard passed the island on to the Knights Templar and they in turn passed it to the Lusignans of France, who established a kingdom based on the western feudal model. The last Lusignan Queen was forced to pass her rights on to the Republic of Venice, which ruled the island until 1571

when it was conquered by the Turks.

The Turkish period lasted until August 1960, when after a four year liberation struggle by the Greeks of Cyprus, who are 78 percent of the islands population, with 18 percent Turkish Cypriots and 4 percent minorities, the island became independent and was proclaimed a Republic. The 1960 Constitution of the Cyprus Republic proved un-1960 Constitution of the Cyprus Republic proved un-workable in many of its provisions and this made its smooth implementation impossible. When in 1963 the President of the Republic proposed some amendments to facilitate the functioning of the State, the Turkish com-munity responded with rebellion. In December 1963, the Turkish Ministers withdrew from the cabinet and the Turkish public servants ceased attending their offices. Ever since then, the aim of the Turkish cypriot leadership, ac-ting on instructions from the Turkish government, has been ting on instructions from the Turkish government, has been the partitioning of Cyprus and annexation by Turkey. In July-August of 1974 a coup was staged in Cyprus by the Greek military junta, then in power, for the overthrow of

President Makarios. Turkey used this pretext to launch an invasion with a fully fledged army against defenseless Cyprus. The invasion was carried out in two stages in which Turkish troops eventually occupied 40 percent of the island's territory.

Ankara tried to justify the invasion as a peace operation aimed at restoring the constitutional order distrubed by the coup, but even after the restoration of such order and the return of President Makarios to the island in December 1974, the Turkish troops remained to back up the plans of Turkey to colonize Cyprus, as a first step to annexation. Two hundred thousand Greek Cypriots, 40 percent of the two nundred thousand Greek Cypriots, 40 percent of the total Greek Cypriot population, were forced to leave their homes in the occupied area and were turned into refugees. The few thousand Greek Cypriots that remained in their homes after the completion of the invasion, were gradually forced, through intimidation methods, to leave their homes and move to the south. Now, only about one thousand have remained in their homes in the north mainly in the have remained in their homes in the north, mainly in the Karpass area. Turkey is continuing the occupation of 40 percent of Cyprus territory in utter disregard of repeated UN resolutions calling for the respect of the independence, sovereignty and territorial integrity of the Republic of Cyprus, as well as the withdrawal of all foreign troops from

repromote the effective implementation of the relevant resolutions.

resolutions.

This attitude of Turkey, as well as the continuing violation of the fundamental human rights of the people of Cyprus have been condemned by international bodies, such as the UN General Assembly, the Non-Aligned Movement, and the Commonwealth and the Council of Europe. The recently declassified report of the latter's Commission of Human Rights reveals the extent of the atrocities committed by the Turkish forces of occupation.

ted by the Turkish forces of occupation.

Several rounds of intercommunal talks between the island's two main communities (Greeks and Turks) have not led to any positive development. This is due to the Turkish side's intransigence and continuing effort to partition the island by means of changing its demographic and historic character by the implantation of colonists from the Turkish mainland, of creating a separate Turkish econom The most serious of these measures was the delearation of the occupied part of Cyprus as an independent state on November 15, 1983. What is going to happen now, on the island of Cyprus, is left to the politicians to decide. The people of Cyprus just wait for the day when the sun will rise on the cities, the mountain and the land of their island.

LETTERS-

Abuse of power

I am a student at SUNY New Paltz. Recently I had the opportunity to spend some time in Albany while waiting for a bus. I decided to visit the State Museum in the Rockefeller Plaza since this has always been a favorite stop of mine when I have the time. However, this time I had an extremely disturbing experience. I am relaying this ex-perience to you because I believe the student population should be aware of the gross injustice dealt to me by the Capital Police. I believe my age and appearance were major factors in this situation, and for those reasons many of the students at SUNYA could be subjected to the same type of

on Sunday, October 30, 1983. After visiting the museum, 1 entered the public restroom located near the museum of the Concourse level of the Plaza. After several minutes another peson entered. This person attempted to turn the lock of the stall I occupied from the outside; however, I held it from the inside. The person then began to push the door with his body. I placed my body against the door to thwart this attempt, and I began to yell as loudly as I could. However, the person on the outside had the advantage of space to move: he was able to get a running start and soon gained entrance to the stall.

At this point, I expected to be confronted with a mugger and asked to turn over my cash. To my surprise and dismay, I faced a police officer who hit me several times in the head. He justified his actions with statements such as "I

the head. He justified his actions with statements such as "I though you were in here jerking off" and "What were you doing, playing with yourself?"

After several moments of this type of abuse, my initial fear turned to anger. It was only after I yelled that I had been sick and had a nurse's statement, that the officer paused. At that point, I demanded to be taken to a superior. He led me to a door that said Capital Police. He stepped on my foot as we entered and informed me that he didn't care "what the hell" I did.

spoke to another officer who seemed fairly unconcerned, if not slightly amused, by the incident. He took my name and birthdate and wrote them on a memo pad. As far as I know, my complaint was not logged in any type of permanent record. I was informed that I should come back Monday if I wanted to pursue the matter. Since that was impossible, and since I had a bus to catch, I left angry,

In my confusion, I did not obtain the badge numbers of either the officer who assaulted me or the officer to whom I complained. I did obtain the name of the officer who struck me: his last name is Donnelly.

My complaints against Officer Donnelly are as follows

1. Before forcefully entering the stall, he did not identify

himself as a police officer.

2. He invaded the privacy of a locked bathrom stall.

3. He was verbally abusive.

4. He was physically abusive.

My complaints against the Capital Police are these:

1. I was not given adequate information on the procedure for filing a complaint.

2. I was confronted with a total lack of concern for

myself as an individual and for the situation as a whole.

It is my hope that the students at SUNYA can benefit from my experience. If confronted with this type of situation, be sure to get badge numbers and names and some form of permanent record of your complaint. If you already have been subjected to this type of abuse, at least

I am outraged that this type of behavior — this abuse of power — can occur. I hope that some form of action can be

taken to assure that this will not happen to another inno-cent person in the future. Everyone should be entitled to certain basic rights of privacy and respect for the in-

If the Capital Police feel that they are protecting the public and upholding the law by attacking innocent visitors who use public restrooms, I question their effectiveness. I hope that the students of SUNYA would question this technique as well.

Technical problems

To the Editor:
I would like to express my disappointment regarding the movies shown on campus Thursday, Friday and Saturday

I must admit that the movie variety is very good and the cost is unbeatable. Nevertheless, one would expect a fair to high level of entertainment. Yet, every movie I have seen this year has been delayed at least twenty minutes for one reason or another. Last night however, I experienced the worst technical errors ever. The movie *Francis* was scheduled for 8 p.m. By 8:50 they realized that the speakers were not hooked up properly. Following this, only one projector was working thus there was a short intermission in between every reel. And, to top this off, the last reel was out of

I find it hard to criticize my peers who are working the projectors. Perhaps it is due to poor training and not sheer incompetence, that there is a major inconvenience for the patrons. Whatever the reason, it would be nice to be entertained properly. I only hope that this matter will be looked

Clear the air

10 the Editor:

Pd like to take this opportunity to respond to Cindy
Eisenberg's letter of Tuesday, November 15 entitled "On
Feminism." Ms, Eisenberg brought up a number of points
which I am sure are shared by many in our society. These

points, however, need to be discussed more fully.

First, it is really too bad that the mere mention of les-bianism totally taints a person's perception of feminism or any other type of political consciousness. It is true that les bianism and feminism aren't necessarily synonymous but this does not exclude the work many lesbians have done on a whole range of issues from rape to abortion rights. It also does not exclude that lesbianism and lesbian rights issues are at the forefront of the women's movement — even in such organizations as the National Organization for

Second, I don't think my piece gave the impression that all men are abusers but instead made it clear that all, men have the privilege in this society to be abusers. Rape, incest-child sexual abuse, sexual harassment, back-street abortion, pornography and other forms of violence against women are institutionalized in our society — a society whose norms were established by men through the structures of the patriarchy,
Third and finally, lesbianism is fun. This sentiment needs

to be expressed again and again to counteract the notion that it is sick. I guess heterosexuality is fun (it never was for me). What isn't fun, however, is heterosexism — the notion that heterosexuality is the norm and any other sexua orientation is deviant, disgusting, sick, etc. This attitude has hurt many lesbians and gay men over the years and needs to be stopped. It is heterosexism not heterosexuality l

don't agree with.

I hope this clears up a few facts. Let me end with the words of a well-known lesbian and feminist whose songs have given hope to many in every type of progressive political movement: "We are a gay and lesbian people, and we are singing, singing for our lives" — Holly Near.

— Libby Post

Right uses might

Please allow another comment on the U.S. "invasion" of Grenada; for although the debate has been intense, it seems to me that several points have been consistently

The critics of the action forget or consciously downplay the legal right of the United States to intervene in Grenada. First, the treaty of the Organization of Eastern Caribbean States allowed its member nations to seek aid from an outside nation if their security was threatened. The members, with the obvious exception of Grenada, voted unanimously to ask the United States to help them eliminate the threat to their security. Secondly, the decision of American leaders in the recent past to not invoke the Monroe Doctrine.in the face of Soviet-inspired and armed revolution in this hemisphere is not sufficient reason to assume it is null and

Further, despite world opinion, President Reagan's fears for safety of the American students were confirmed by the statements of the students themselves upon returning to the United States. Also, is public memory so short that we have already forgotten the humiliating lessons taught us by Iran? If President Reagan hadn't acted, and any Americans were hurt or taken hostage, he would now be subject to criticism for apparent lack of foresight, and failing to pro-

Putting our legal right to intervene aside, I believe we, as Americans, had a moral obligation to intervene. This nation was founded on the principle of freedom to choose one's own destiny, and I don't believe it naive to expect that this principle still exists and should be extended to as many citizens of the world as it is within our vast economic diplomatic, and military power to do so. Even the citizens of Genada, who critics of the invasion feel are victims of American imperialism, support us. Their reaction to their American liberators is reminiscent of the reaction of the French to the American soldiers who freed them form the Nazis in World War II.

I have heard the cliche, "M ght doesn't make right," applied to this military action. While that may be true, I feel it is irrelevant. This is a case of Right using Might.

— James J. Stanley

Upheld trust

I would like to thank all New Yorkers who voted in support of the Rebuild New York bond issue last week.

With the bond issue's passage comes both opportunity and responsibility. We have the opportunity to begin rebuilding our roads, highways, bridges and railways; the opportunity to start making our transportation facilities

sibility to be true to our word as we expressed it during the campaign. And with this obligation comes an additional opportunity — the chance to increase the credibility of

those of us who serve in State government.

In the coming months and years, everyone will, I am sure, be watching and monitoring, comparing our stated intentions with our actions. And, in that process, I believe, we have the opportunity to give New Yorkers more confidence in their contents.

We signed an agreement and said that specific projects would be financed by the bond issue — and they will be. We said that 52 percent of the funds in the bond issue will go to Upstate New York and they will. We said that the bond issue will be part of a total \$7.4 billion rehabilitation program and will not divert funds we would have normally spent on transportation toward other purposes — and we will be true to that pledge as well. We said none of the will be true to that pledge as well. We said none of the money in the bond issue will be used for Westway — and none of it will be used for Westway. We said to people that

we will do everything we can administratively to see that women and minorities are given a fair opportunity to participate in this work — and we're going to do just that.

By voting in favor of the bond issue, New Yorkers showed an extraordinary amount of confidence that we will, in fact, be true to our word. I am grateful for that confidence and eager to prove that it was well placed.

As Governor, I pledge both to those who voted for the bond issue and those who, for whatever reasons, found themselves unable to support it, that we take seriously our obligation to uphold your trust.

As we administer the bond funds, we intend to show that

we are a government not just of compassions, but also of credibility; that the family of New York can be both a carng family and a trusting one as well. - Mario M. Cuomo

Steve Fox, Anthony Silber
Jerry Campione, Heidi Gralia
Gail Merrell
Dave L.L. Laskin, John Keenan
Jonas Nachsin
Ken Dornbaum
Tom Kacandes, Mark Levine
Marc Berman, Keith Marder
Edward Reines
Virginia Huber, Annette Perot
Ed Marussich
Sleve Marks, Jim O'Sullivan, Staff
Judge, Wayne Peereboom, Editorial
Sleve Marks, Jim O'Sullivan, Staff

group.
Chief Photographer: Susan Elaine Mindich, UPS Staff: Amy Cohen, Sherry
Lee Cohen, Cindy Galway, Philip Hack, Kenny Kirsch, Rachel Litwin, Robert
Cuckey, Ed Marussich, Lois Martaboni, Barry Reicher, Lisa Simmens, Land
Siller, Robert Soucy, Erica Speigel, Warren Stout, James Valentino, Jason
Zonsel

Entire contents copyright 1983 Albany Student Press Corporation, a rights reserved.

The Albany Student Press is published Tuesdays and Fridays between August and June by the Albany Student Press Corporation, an independent

not-to-profil corporation. Editor in Chief with members of the Editorial Editorial are written by the Editorial Board, Columns are written by members of the university community and on on necessarily represented iterial policy. Advertising policy does not necessarily reflect editorial

CLASSIFIED ADVERTISING

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

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

Classified ads are being ac-cepted in the SA Contact Office dur-ing 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.

Issue. No ads will be printed without a full name, address or phone number on the Advertising form. Credit may be extended, but MO refunds will be given. Editorial policy will not permit ads to be printed which contain blatant profanity or those that are in poor taste. We reserve the right to reject any material deemed unsuitable for publication.

INSURANCE

HOUSING

Wanted
To sublet a room or apartment for the month of January. Dave Paragamian Hamilton College, Clinton N.Y. 13323. 315-859-7427

Xmas break - want to sublet 2 bedroom with phone apartment near SUNY will be available 11/28/83 - call now to set up appointment 283-5785 or 455-4618

ATTENTION GRADUATES

Orange Motors has a College Graduate Finance Plan

ry little down maker necessary

For details and Appointment:

Orange Motors 799 Central Ave. Albany, NY 12206

Ask for Joe Bruno or Vince Cristaldi 489-5414

RUNI HAIRDESIGN LTD. A Sebastian Artistic Center

specializing in

Distinctive Hair Fashion from

Corporate to Controversial

Madison & S. Swan On SUNY Busline **FREE PARKING**

449-7161

A MUSICAL

Lyrics by Bertoit Brecht, music by Kurt Weill. Adaptation by Michael Feingold. November 26-December 18

A musical of Chicago in the Roaring '20's. Corporate sponsor: Sealy Mattress Co. Performances: Tuesday-Saturday 8:00pm; Sunday 2:30pm and Wednesday, Nov. 30, 2:30pm

Non Student Tickets \$8-\$13 Students with I.D. ½ price Tuesday-Thurs Sunday Matinee. Limited availability 30

11 North Pearl Street, Albany, New York 518-462-4534 ickets available at The Market Theatre and Community Box Offices. MasterCard and VISA accepted. (No refunds or exchanges.)

FOR SALE

SERVICES

TYPING
Professional typist. Fast service reasonalbe rates. Statistical scienific, academic, legal and genera manuscripts. Call 434-1621 after 5 Do You Have Pain For Chronic

Headaches?
Are painful chronic headaches interfering in your life? The Center for Stress and Anxiety Disorders (107 Draper) offers free assessment and treatment of chronic headache. For more information call 455-6294 between 8am and 7pm

Affordable Word Processing Typing
Papers, Resumes, Cover letter, Editing.
Call 489-8636,9-9

Call 489-8636,9-9

Typing - Fast - Accurate. Can Pick up and deliver at \$5 charge 456-1697.

456-1697.

ZING-A-GRAM

Personalized Singing Telegram

Delivery by men and women...Tux
edo, Belly Dancers, Bikini Man,
Gorillas, Clowns, Hula Dancers

Dolly Parton.. Even a 'Chorus Line.

Call 462-1703

JOBS

Part-time Secretary, Afternoons Apply in Person, Albany Thruway House

GOVERNMENT JOBS \$16,559 - \$50,553/year Now Hiring, Your Area. Call 805-887-6000 Ext. R-3106

OVERSEAS JOBS - Summer/year round. Europe, S. America, Australia, Asia. All fields. \$500-\$1200 monthly. sightseeing. Free information write JIC Box 52-NY 1 Corona Del Mar, CA 92625.

PERSONALS

Found Bracelet 11/6. Description and Ad Reimbursement 436-4994

Dear Mara, I think I'd rather eat tuna croquette soup with liver dumplings rather than...well, you know.

Happy Birthday!!!
With lots of love, coke-bottle glasses, sand castles, German Chocolate, etc.

Cutey, Please let's not fight any more!!! I can't stand it!!! Let's at least try to be friends until Thanksgiving! I love you Kabeba alleviate some of the pressure on people of the gay community. Silver said that "people will still feel

pressured.
"Some people are afraid to come out," he said, adding that "a lot of promotions and tenure are based on interaction between people and a gay person may be passed over." However, he said, "the order is a Rina and Carla

P.S. Sorry To embarrass you, but... To Rachel (again) Slight delay but 'lectric blankets are covered by warranty to be

Lets go to D² - they don't proof there!!! Two Non-proofers

Better late than never. Consider this a Thanksgiving day gift. Yurkeys are too expensive.

Well, what can I say? The ASP screwed up, I had good intentions. I know you had a good birthday, so I'll just say I hope you have a great 21st year. Happy belated birthday anyway!!!

'Day After' responses

▼Front Page
in an horror show," Kendall main-

show the movie on moral grounds.
"If social responsibility sells radial tires or deodorant, they're (the media) all for it."

Kendall said he doesn't think a nuclear war is likely, as long as the

nuclear war is likely, as long as the U.S. keeps a parity in nuclear weapons with the Soviet Union.

The leftists, he said, who wrote and supported the movie "want to see America fail, causing the economy to fail, which will cause social, internal revolution."

Psychology Department Chair Gordon Gallup said he thought the movie was scary, but that the paren-

movie was scary, but that the paren-tal discretion advisory was for the most part unnecessary. "I don't think it had any more blood and gore than most things I've seen on

T.V.," he explained.

Gallup noted that the absence of traditional values was a realistic portrayal of what a widespread disaster could lead to. He cited, for example, the scene where a man returning to his home is shot after asking some people what they were

doing there.
"I think the reactions that it (the movie) depicted were better than the effects shown, (specifically) the way people responded to terms of the aftermath," Gallup said.

Gary Hobbs, from the Univsersity

Counseling Center, advised students to consider whether they wanted to watch the movie, and suggested that they avoid watching

alone. Hobbs led a discussion and

Cuomo order

man of SUNYA's Gay and Lesbian Alliance, the University has had a

non-discrimination policy for three years and the SUNY Board of

Trustees has just approved one to go system-wide. "This order will help all state employees and en-

forces the SUNY policy statement"

step in the right direction,"

Richard Radlo, another member

ne matter which should be improv-

nembers allowed on the task force.

"They should allow more members of the community to sit in," he

When asked if the delay in the

governor's announcement had any effect, Radlo said that "the delay

redibility to an extreme right-wing group of clergy," adding that

Telethon '84 Accepting Tee Shirt Designs, Theme is "Join Hands, Join Hearts" Drop off at SA Office Deadline Friday Dec. 2

ME

lending the moral legitimacy of your office to something that is off these people do not represent a ma-

counseling session Monday morn-ing for students who wanted to talk about the impact of the movie.

about the impact of the movie.

Hobbs reported that a small group of students showed up, most expressing a "sense of shock at the magnitude of the problem and some sense of dismay at how much people didn't know about government and soliting."

He said that he reassured students that their feelings were all normal reactions to the movie.

In addition, said Hobbs, students were reminded of other causes, such

as the civil rights movement that at

one time seemed hopeless.

Also, Hobbs noted, students were encouraged to become more

informed on the issue, and to realize that the problem is ultimate-

SUNYA ROTC member Bran-

don Fletcher said he watched the

movie "very seriously." The movie, he explained, didn't show him

anything new. Fletcher said he op-

poses nuclear weapons, but believes

we need a strong convential army to

replace the need for nuclear

"If we have a strong enough con-

vential force, then the national policy makers will never feel so backed up into a corner that they

even have to entertain the possibili-

The movie brought home an important point, he said. "We've got

to get rid of all nuclear weapons," Fletcher explained, "until we do

there is no sense in trying to solve any of the world's problems."

ty of nuclear weapons,"

hope that this order will lead to the passage of a gay and lesbian rights law through the legislature. Silver pointed out that Wisconsin passed the first gay rights bill and that 'hopefully, we'll be the second.

lesbian rights bill would follow the guidelines of the state's affirmative action stance which would prohibit discrimination in such areas as of race, creed, religion, or sexual

have a lot of work to do" before a bill can be passed. "We have to do a lot of lobbying and documentation of cases," he said, adding that "perhaps the task force will help in documentation." Radlo also men tioned that this could be a positive step because "a law is desperately

of the gay community, felt the order was "a very encouraging step by the governor." Radlo said he felt According to Radlo, the bill came up at the last legislative session and was defeated in the assembly. Radlo said that although he isn't sure when the bill will come up again, he would hope to see it come up every year until it is passed."

Thanksgiving

from the

OCA distributes new publication Holiday plans range from

By Caryn Miske

Off Campus Association distributed its first edition of Down Town on Tuesday, November 15. Down Town is a newsletter which deals exclusively with the issues and problems facing students living offcampus. "The purpose of the newsletter is to unify off-campus newsitter is to unity off-campus students and to make them realize OCA can help them with any pro-blems they might be having," said OCA coordinator Suzy Auletta,

The newsletter, which will come out every two weeks, will not only be distributed on-campus, but throughout the student ghetto, in area supermarkets and bars. "This will be done so that off-campus students will have easy access to the newsletter," stated Auletta.

Down Town will provide perti-nent information to off-campus living, such as student relations with landlords. In addition, it will cover lighter topics, such as parties. Ac will be developed, and a legal col umn will be run in conjunction with

SA Attorney Mark Mishler. The Down Town editorial and production staff consists of Janice D. Haymes, William Sean Jones and Carina Shipotofsky. Com-munity service members also contribute progress reports on current service projects. Auletta remarked, however, that anyone could con-tribute articles they wished to see

In the past the newsletter was called Getting Off. This year, Auletta suggested that the name be changed. "The name Getting Off had bad connotations. With a name like that, the newsletter was already

name," said Auletta. The OCA board of directors and community service members working with OCA voted on this issue and the name change went through.

Can not congregate in dormitory lounges as do on-campus students. However, I'm not sure if Down 70wn will be able to fulfill its goal totally."

Cheryl Khaner, who is on the

change went through.

"I hope it goes over well and people really read the newsletter. We are trying to use this as a vehicle to recruit new members to OCA.

"Cheryl Khaner, who is on the OCA board of directors, said that Down Town is different from Getting Off because it is more informational. "We put out a newsletter in-Hopefully, people will want to get involved," Auletta said. suits our purpose better. OCA is a "I feel that it is a good attempt to new group and we want the public nite students and reduce apathy," to know what we're doing. It will said off-campus resident Scott give brief summaries of our ac-Schnee, "It is very difficult to reach tivities and encourage students to

Student apartments in downtown Albany

turkeys to Zen Buddhism

By Christine Reffelt

"Eating turkey" was the typical answer to the almost ridiculous ques-tion of what people are planning for their Thanksgiving celebrations. Some answers were not as straight forward, thus offering unusual twists

Yousef Hattar, a senior living uptown, said that he was going to ge rousel Hattar, a senior living uptown, said that he was going to get involved in a Zenduddhistmonastery in Rhode Island this Thanksgiving. "In order to become more involved in myself," Hattar explained, "I've decided to get closer to universal Harmony by meditating for 10 hours a day for three days." As a result, he added, "I will be spiritually cleans-

Some students however, aren't interested in meditation. Jeff Yates for instance, is going skiing in Vermont to get closer to nature. "I'm in adventurous mood this year," said Yates, "but of course I'll still fit he turkey in sometime during the day," he added.

Terry Goodemete, a freshman, said that he was hunting - what else but a turkey - this Thanksgiving. "After I find a nice size one, Grandmother cleans it and we have a feast," he explained. "I guess the traditional supermarket bird is two conventional for him," mused his room-

Some people don't even eat turkey. Alicia Cimbora, for instance, said 'I'm Italian and we always have tons of pasta. But," she continued, 'of course we have to put a turkey on the table because of tradition. No ne eats it," she explained, "but the point is that at least it's there," she

Added.

Wayne Anderson, a freshman, is going to his annual High School
Thanksgiving football game held on the traditional day itself. "It's a
fun way to spend the day," he said. "And I get good and hungry by the
end!," he added.

John Parker, also a freshman, can't wait to go home so he can see his girlfriend, Denese, "although she has been up here the last 3 weekends," he said, "I still want to see her!"

Some students aren't so lucky, and can't go home at all. Maura Markidou, for example, a junior from Cyprus, is staying downtown in Sayles Hall. She plans to study and eat a lot, she said, "because five days is not enough time to go home. It's too expensive," she stated, "and not worth the rie."

Katia Socratous, also from Cyprus, has a different strategy in mind. Since the Greek association is sponsoring a trip to Montreal for three days, she plans to take advantage of the opportunity to go. "I'm very excited, since I've never been there before," she said. Thanksgiving is not very important to her, she said, because "we don't have that ustom. It's not necessary for us to eat a turkey or really follow the mericans, because it pertains solely to the U.S.,'' she added.

J.C. PENNEY

Will be recruiting on campus Recruiting Day- Tues., December 6

SUCCESS

THE CONPLETE

Stop in for a demonstration of the Kaypro and the Columbia microcomputers

Date: Tuesday, November 29 Time: 10:00-4:00

Location: Computing Center Conference Room basement of Admin. Building-near registrar office

BEER LOVERS!

If you can boil water, then you can brew Fine European beer for just pennies a bottle. It is as easy as boiling water.

By using our Bierhaus Mini-Brewery and some of the finest ingredients available to home brewers, you can brew up to 200 gallons of beer per year. This homemade beer will actually taste better than most commercial beers. Be the envy of your friends and neighbors when you serve them beer you brewed yourself, and they love it.

(201) 666-5187 or send for our free

Bierhaus International of Westwood 118 Third Avenue Westwood, NJ 07675

money.

ITALIAN AMERICAN STUDENT ALLIANCE **Vital Meetings!**

TUES. NOV. 22 & TUES. NOV. 29 CC 361 - 7:30 pm

FESTA DI NATALE

December 2nd 8:00 pm

\$2- w/tax

HU 354

\$3- w/o

Big Brother/Big Sister program helps city kids

SUNYA Big Brother and friend

By Betsey Eckel

Big Brother/Big Sister gives underprivileged children from the Albany area a chance to meet new friends, according to Brad Allen, SUNYA student and co-director of the program, which is funded by the

children from single parent homes. The older ones keep coming back, so they must be having fun. No one s forcing them to come," said

Daryl Martin, a social welfare major at SUNYA and a counselor for the program, said "the kids get a lot out of it. They learn how to inify with the counselors as the role

Allen said that the high rate of ounselor turnover from semester o semester does not affect the success that the group has had with the children. He explained that some of the counselors don't come back the following semester because they graduate, have conflicts with their chedules, or just don't have

According to Allen, each emester Big Brother/Big Sister uns an ad in the ASP and display: posters around campus advertising general information meeting for udents who wish to be counselors.

The job offers no credit or pay-nent, according to Allen. The counselors enjoy doing the program, because they love children, he said. Counselors have majors such as elementary psychology and social

Brother/Big Sister was started on the SUNYA campus by a SUNY 10. Allen Binghamton graduate student five years ago, in cooperation with Big semester. Brother/Big Sister of Albany Coun-

children meet every Saturday from develop special relationships with noon to 3:30 p.m. for 11 to 12 them and this can't be achieved if

just about "wrap it up" for this

rars ago, in cooperation with high conter/Big Sister of Albany Counter-big Sister of Albany Counter-big Sister of Albany Counter-big Students from joining the program after it has started and that Allen and the other co-director, after it has stated and that SUNYA student Sharon Noye, oversee four coordinators and about 40 counselors, all SUNYA students. The counselors and their lives. The counselors must counselors are not allowed to miss

> "The children may seem tough on the outside, but they're soft and warm on the inside."

> > -Daryl Martin

counselors put in three and a half hours a week, according to Allen.

Every Saturday morning, a bus

or fail to show up," said Allen.

According to child psychologist Emily Meyers, Big Brother/Big

Albany and brings them to Colonial

After having a snack, which includes chocolate from the Rat, the counselors and kids participate in planned activities such as "hanging out" at Colonie Center, wrestling at the University Gym, and sceing movies like "The Toy," according to Allen.

weeks, each semester. The counselors join (the program) late

hours a week, according to Allen.

Every Saturday morning, a bus picks up the children from 12 designated stops around downtown both the students and the kids. "Some of these kids don't have a Quad, where they divide into four special relationship with their groups, consisting of about ten mother or father because they're counselors and fifteen children per (the parents) not around," said Meyers. "Big Brother/Big Sister gives them someone to look up to and respect. The counselors give them guidance, love, and support and make it possible for them to ex-perience things they wouldn't if they stayed at home" she added.

"The children may seem tough on the outside," said Martin, "but Events for future meeting will include a trip to a rollerskating rink inside."

Nobody carries more models. We have hundreds of books and magazines. We even carry robots.

Hewlett-Packard, Commodore, Eagle, Franklin, Epson, Texas Instruments Professional, Atari, Sinclair, Coleco Adam, Androbot.

Software galore!

Communicating micros our specialty...let us turn your micro into a terminal.

We're the area's largest computer store.

computer

Westgate Plaza, Central & Colvin Avenues Albany, New York 12206 482-1462, 482-1463 Open weeknights 'til 9, Saturday 'til 6

CBS RECORDS

RECORDS 'N' SUCH

Stuyvesant Plaza

At The Rat Thurs. nite, Dec. 1

We'll be giving away lots of Albums, Posters, and everyone who comes will receive \$1 off coupons good for CBS records at Records N' Such, Stuyvesant

P.S. Listen to 91FM for details on our Midnite Oil Giveaway and your chance to win 91 CBS records.

Travel options numerous despite bus strike

naven't already left for home still nave several transportation options

If you want to travel by bus ou'll have to rely on Trailways or Greyhound. Trailways, whose buses are quickly filling up, offers a round trip ticket to New York City for about 30 dollars. If you're will-

A Greyhound bus
SA decided not to sell Greyhound tickets

JEAN PAUL

COIFFURES

HAIR-MANICURE-PEDICURE

MAKEUP-TANNING-WIGS

-COSMETICS-

10 percent disc, with student ID.

Except with J.C., MARSHA, & PAUL

vice to major points such as N.Y.C., Buffalo, and Rochester. ning after Sunday can purchase round trip tickets at half price. However students traveling between Wednesday and Sunday (which would include most students) will perienced drivers. "We decided not

rry Amtrak. While the ride may be drivers probably won't bother look- faster and more comfortable than a ing at the board at this late date. In Albany for Thanksgiving.

ty. Schaffer said that because of the SUNYA campus to the train standard ways of getting home. One tion costs around seven dollars.

According to Student Association president Rich Schaffer, SA bas sold Greyhound tickets at the to cross the picket lines, and trip ticket to New York City about 30 dollars. If you're will-to cross the picket lines, contact office for the past several to self-them due to the safety factor, and in support of the striking workers," he said.

Schaffer added that tickets for Trailways buses are available in the contact office for the past several to self-them due to the safety factor, and in support of the striking workers," he said.

The ride board located in the Campus Center across from the information desk is yet another option. Although most cars are full by contact office and that SA will with one or two more places. Your resume selling Greyhound tickets best bet is to look for a green

Greyhound is offering limited service to major points such as N.Y.C., Buffalo, and Rochester. Students leaving Tuesday and returning after Sunday can purchase

girl suggested hitchhiking, "But not alone of course," she added.

Another student, a freshman. said, "If you're really desperate you can always call mom and dad for a ride, but only if you're really desperate.'

"if the strike is resolved and Greyhound gets trained drivers."

If you prefer the train, you can try Amtrak, While the ride may be

Students question election procedures

problems reoccurring in April are 'about 50 percent. I don't think they want the students to vote, and the cards for Margaret Mary's had the 4500 that were registered and

out to antagonize anyone. We tried to make voting as smooth as possi-

countered problems. At Margaret
Mary's school, where students from tion districts had their boundaries

658 Central Avenue

505 Washington Ave. (Corner of Wash, and Quall)

they are making it as difficult as been put in the wrong envelope, possible."

been put in the wrong envelope, causing them to be misfiled. This students. 'The Board of Elections is not situation "was not unique," he

ertaining to these registrations.
Schaffer said that about 20 perproblem (cards being misfiled). cent of the students who attempted to vote on Election Day entreatment."

Mary's school, where students from half of Dutch Quad voted, "almost changed." "Other areas had pro-

24 HR. ROAD SERVICE

Danker Florists. Inc

Special

Thanksgiving

Arrangement

AAAA AUTO RECOVERY &

TOWING SPECIALISTS, INC.

FOREIGN & DOMESTIC REPAIRS

10% Discount with student or faculty ID.

Watch for our monthly specials.

SA is planning a registration drive to organize student voters for to make voting as smooth as possible for everyone," Kinley asserted.

"Some (student) registrations weren't processed before election day," said Schaffer, "and the Board of Elections had no answers to assert the elections, "to correct any misflings," said Kinley.

Schaffer stated earlier this month that the board of the elections were rised in letters."

Schaffer stated earlier this month that the board of the elections were rised to correct this elections. "Students are becoming the presidents and Schaffer. They plan to do sweeps, going door to door lists of names, "because that eld to be more effective on E.

Day," continued Schaffer.

"Students are becoming as smooth as possible for everyone," Kinley asserted.

"We (Schaffer and Kinley) went through the cards together. We said Schaffer. They plan to do sweeps, going door to door lists of names, "because that eld to be more effective on E.

Day," continued Schaffer.

"Students are becoming the cards together. We said Schaffer. They plan to do sweeps, going door to door lists of names, "because that eld to be more effective on E.

Day," continued Schaffer.

"Students are becoming the cards together. We said Schaffer. They plan to do sweeps, going door to door lists of names, "because that eld to be more effective on E.

Day," continued Schaffer. "We (Schaffer and Kinley) went through the eards together. We went over them" the week before the elections, "tocorrect any misfile the clerk of the presidential primary in April, said Schaffer. They plan to do quad sweeps, going door to door with lists of names, "because that seemed to be more effective on Election

"Students are becoming more recognized as block and individual voters," said Schaffer, "They are becoming more easily accepted, There are no miracles overnight,'

Schaffer said that some students had offered to help SA correct the voting problems. "We're getting more support from students," he

> ERIC K. COPLAND Allorney at Law
> Practice
> Limited to
> Immigration Matters
> 488 Broodway
> Albeny, N.Y. 12207
> (518) 434-0175

Faculty-Staff-Students:

Try our complete, computerized travel

AIR TICKETS CRUISES VACATIONS

Currier Travel Agency, Inc.

155 Wolf Road Next to Banker's Trust olonie, 12205 158-7222

Jari Mitchell '42

AL SMITH Sporting Goods (behind Trailways bu 465-6337 Special Discounts to Students * Lettered T Shirts

All Work Guaranteed 438-2388 COUPON COUPON COUPON OIL CHANGE TRAMERSON AND FILTER CHANGE SERVICE SERVICE LUBRICATION NCLUDES: INCLUDES: NCLUDES: ONLY \$2295 OHLY \$3495

OFFERS FOR YOUR DINING PLEASURE

FREE TRANSPORTATION from SUNY to JADE FOUNTAIN and return

FRIDAY ópm-9pm SATURDAY ópm-9pm PLEASE CALL AHEAD. Tele.No. 869-9585

Our Specialty: Szechuen, Hunan and Cantonese. Polynesian drink available. Just 1 Mile West of Stuyvesant Plaza.

> 10 Percent SUNY Discount With Current I.D. Take Out Not Included.

Olympic weights - Nautilus - Paramount

- Whirlpool and Sauna

- Great workout atmosphere Owner operated 12 yrs. experience in

Low St

BODY WORKS

BODY WORKS Located at the corner of New Scotland Ave. & S. Allen Across from St. Peter's Hospital 489-4475 Open 7 days

Rent A Wreck

Thanksgiving Special Wednes. thru Monday Used - \$60 plus 400 miles free & CDW sales tax with this ad only

Good for Thanksgiving '83 only Make reservations early 322-8111

Look for our Christmas Special

Thanksgiving Break?

Interview?

\$8.00 COMPLETE

Please Call for Appt. shampoo, cut, blow dry reg \$12.00

869-7817

Tenure system questioned

be left to those who can't do anything else and the really impor-tant people are going to be doing research."

With the impact of this report,
Taylor said that "all kinds of programs were killed off and the
money taken to fund research and
Ph.D.s, this got the university into
a lot of trouble, it was a stupid,
stupid move." Taylor maintained
that the process was still countries. that the process was still occurring,

Taylor said this trend encourages even more professors to spend time in research, not in the classroom. He continued by saying that "this University should have its highest priority undergraduate education, not (as) the lowest priority." Taylor further noted that "not a

single top salary goes to teachers for teaching," and that the administrators are the highest paid members of SUNYA's staff. This Taylor sees as a major obstacle to

raylor sees as a major obstacle to improving the faculty at SUNYA. Taylor explained, "I wanted to raise a lot of these issues last year but the President perfectly understandably said he was terribly busy, and speak to the director of undergraduate studies.

He found that the directorate was a part-time job in the Vice President for Research's office. This year the undergraduate studies directorship is a position in the V.P. for nic Affairs office

for Undergraduate Studies to be ap-pointed "that has real power and some commitment to undergraduate education."

Ramaley said the university follows the "seven year rule," that is, a tenure decision must be made within a teacher's first seven years at an institution. The actual decision whether or not to grant tenure is made in the sixth year to allow a teacher time to find employment elsewhere if not granted tenure. Without tenure, a teacher can not remain at an institution in the same

position for more than seven years.

A tenure or promotion applicant is first reviewed by a faculty review board in each department. A dossier containing research and recommendations is compiled and after input from the departmen chair the application is sent for a se cond level of review.

The personnel committee of a school or college adds to the dossier, makes a recommendation, and after it is reviewed by the dean of the school, the application is sent to a third level of review.

SUNYA's university-wide review board is the Council on Promotion and Continuing Appointment, which reports to the Vice President for Academic Affairs. When they have made recommendations and additions to the dossier, the entire packet is sent to the University

becisions are made according to "even if you have publications you three criteria: original research or scholarship teaching, and service to the university and committee, according to Ramaley.

Research and scholarship are judged on the basis of peer reviews, she said. Letters are solicited from people in the discipline outside the institution and department collegues may submit comments.

"even if you have publications you can be sacked, but it is hard to just teach because your classroom work depends on your research."

She said she agreed with Taylor that original research was overrated as a factor in making tenure promotion decisions.

Communications Professor Alan Chartock who teaches at both control of the professor and SUNYA and

including a more direct peer review of course syllabi, tests, and possibly ending classes taught by the ap-

She noted that students and peers evaluate different aspects of a teacher's performance. Students evaluate the way in which a subject is taught, while peers can judge how completely a subject is taught.

Service, which Ramaley said is the least important is measured.

the least important, is measured chiefly by a list of services perform-ed by the applicant for the universi-ty and the community.

SUNYA President O'Leary defended research being so much a part of tenure and promotion deci-sions by explaining that SUNYA is a university center and must facilitate and demand research on the part of every member of the

O'Leary did not see this as bad for students, but rather as ex-teremely beneficial because students were kept up to date on what was happening in a field through their professor's research.

O'Leary resonded to Taylor's call for an Undergraduate Studies Vice

President by saying "there are always some who want to separate completely graduate and undergraduate education, but that can't be done, both are part of the

Former professor Yu-shih Chen Suing SUNY due to tenure decision

Professors from different departments had varying responses to for tenure because he had not work-Taylor's charges. Taylor prophesized on getting himself published. ed their reactions when he said many of his peers would not agree

Professor Warren Roberts of the History Department, said that he believes "that scholarship is overwhelmingly the most important criterion" for making tenure and promotion decisions. "Teaching is given only token importance," added.

He continued by saying "teaching should receive more weight than it does" but decisions

resident.

It is the President who makes the list is the President who makes the list is the President who makes the list is the President who is suing SUNY because of the final decision, and Ramaley pointed out that all levels of review act simply as advisors to the President. ruling handed down on her tenure decision, said simply "in my exsimply as advisors to the President."

the process the applicant has access to the dossier and results of each the dossier and result "even if you have publications you

Chartock who teaches at both SUNYA and SUNY-New Paltz, leagues may submit comments.

Teaching is currently judged from a summary of student opinion and comments by department colleagues. Ramaley said that other system, but that the balance is inter-

sion is to educate students and there is no way to do that without excellent teaching," Char-

blem is to "keep research standards but emphasize that research without good teaching is insufficient for tenure."

Professor Bruce Miroff of the Political Science Department agreed that "the charges that teaching is not appreciated are merited." He said the university has not developed enough ways to measure teaching abilities and that "exceptional teaching should be

Professor Richard Orville of the Atmospheric Sciences Department, discounted Taylor's charges. "At a University center - the emphasis on research is quite proper," he said. He continued, "the most active researcher is very often one of

Students have an exceptional op portunity to learn from research professors, he said. He finished by saying that those without research skills should not be at a university center but at a college.

Taylor cited a specific example of

a teacher forced out by the universi-

not be granted.

He will leave SUNYA after the

reasons research is so important in making tenure decisions is that that requires relatively less work on the part of administrators who are primarily concerned with getting a

is that while everyone realizes what a great teacher he is, not a single adninistrator would try to save him." Miroff said he knew of many find

teachers who have left for the same reason Cocks is leaving. it's an extraordinary tragedy for the students of SUNY-Albany that the University found no way to retain Peter Cocks," he finished.

could not be granted tenure. thing to keep in mind... is that at this institution every faculty member is expected to have a mix of all three (research, teaching, serthere must be a certain minimum level of original scholarship work on anyone here, because that's part of being at a university center." She suggests Cocks find a job at a college, where teaching by itself is "the

Student Association President

Men swimmers take fifth in Great Dane Relays.

By Adam Goodman

This past Saturday at University um the Albany State men's swim eam managed to take a fifth place t the 14th Annual Great Dane

"they have to publish if that's the rule of the University and to be fair to the students they have to be good

taken seriously and awarded."

y emphasis on research, political cience professor Pete Cocks.

Cocks said he did not apply for nure because he didn't want his department to go through all the hassle when there was only one con-clusion likely, that is, tenure would

spring semester, seeking a job in either teaching or industry, depen-ding on what is available.

Cocks said that one of the

etter career for themselves."

Taylor said Cocks had no chance "The sad thing about Peter Cocks

Ramaley said that "I do know from what I have heard that he is a well respected and well liked teacher, an inspiring teacher." She said that nevertheless he

main thing that happens."

and Political Science Major Rich Schaffer said Cocks' leaving is a "sad commentary for this universi-ty." He said that SA is looking for ways to investigate and become more involved in the tenure and tion processes so that SA could "find out where exact pro-

U.S. Coast Guard Academy won the event, accumulating 91 points. The winner was not decided until the final race, the 400-yard medley relay, which Coast Guard won going away. In fact, the meet was so efforts that coult be supported by the support of the support the 14th Annual Great Dane close that only four points seperated Coast Guard from the For the second straight year, the fourth place team, New Paltz, Ver-

Albany Head Coach Joe Shore felt that the purpose of the relays was to gauge the progress of his swimmers, as well as let the swimmers themselves know what shape they're in. "For this time of year, we had some real good times," said Shore, referring specifically to split times by Ted Ober in the 300-breaststroke relay, and Frank Parker in the 300-fly relay. Other noteworthy performances came from Dane swimmers Jeff Kennedy and Bill Meire, "We just wanted ome good times today--and we got

event is virtually all that is needed POOLSIDE NOTES: Albany

Putting their fifth place finish in-to perspective, it should be noted that this year's Relays saw an exceedingly strong field. The Coast Guard is a perennial powerhouse, but fortunately the Danes will not see them again this year. Vermont is a Division I school, and RPI, wayand fine engineering school in the face of many high-school swimmers, has been able to attract many

to be competitive. In several events, played host to Hartwick in the Albany is two swimmers deep, season's first dual meet Monday season's first dual meet Monday afternoon...no results were available at presstime...Although they finished 43 points behind the Danes at the Relays, some sources felt that Hartwick may have been holding back their best lineup in an effort to surprise Albany later...Frank Parker's split in the 300-yard Butterfly relay equalled his best-ever, a remarkable achieve-

Albany State football: The Year in Review

Foxes' secondary.
For now, the Danes are looking

forward to their future that looks promising. Only a handful of good bulk of them on the defense.

The most missed player will be

from the Danes; Wood from linebacker Eddie Eastman, who Union; Eric Weinbeger from RPI; made his presence felt in every ◆Back Page Union; Eric Weinbeger from RPI; made his presence felt in every by pouring in 24 points on 11-17 and Charles Davie from game, "He'll be tough to replace," Mracek noted, "That's the best ing by Thomas at 16.5 per game, said Ford.

Another big defensive loss will be this year's squad. "They never defensive tackle Jim Canfield, who cashed in their marbles as players of defensive tackle Jim Canfield, who every facet of the game. They tournament for 68 percent inscored from inside as well as outside cluding 8-10 on Sturday...The and ran their break to perfection. Danes' opponents have shot 41 perfect on the played in only two games. His lesser character might have done, injury-prone knees once again the played in only two games. His lesser character might have done, injury-prone knees once again the played in only two games. His lesser character might have done, injury-prone knees once again the played in only two games. His lesser character might have done, injury-prone knees once again the played in only two games. His lesser character might have done, injury-prone knees once again the played in only two games. His lesser character might have done, injury-prone knees once again the played in only two games. every facet of the game. They scored from inside as well as outside and ran their break to perfection.

Except for one lull at the beginning of the second half, the game was all of the second half

Joe Campbell will also be depar-ting, ending many successful years—weak spots. It's recruiting time again and Albany State's least winin Albany.

be hurt in one area, specifically, the receiving crew. Brien, McGrath, and Bill Banagan will all graduate,

leaving Donnelly all by himself.

The rest of the offense will be players will be lost to graduation, a relatively untouched, except for tailback John Dunham, who turned With Milano and the rest of the

ever-improving offensive line back, the Danes could be an explosive offensive force next season

No Turndowns...No Hassles

Capital Districts

WE WILL CATER TO YOUR NEEDS. LOW COST AUTO & MOTOR CYCLE

Barry S. Scott Ins. Agency

I've ever seen Wilson play."

The Danes outplayed CCNY in 10 a game...Adam shot 13-19 in the

HOOP-LA: The all-tournament seven shots...In the con

team was Croutier from Albany game RPI defeated CCNY 87-51.

811 Central Ave.

next to Orange Ford (110 steps from Motor Vehicle Dept.)

Mon.-Thurs.: 9-5pm

9-5pm

11-3pm

GMAT-LSAT-GRE MCAT-DAT KAPLAN

Stuyvesant Plaz

Annual Editor in Chief Election

The Editor in Chief is responsible for the editorial policy and day to day operation of the Albany Student Press, and serves as chief spokesperson of the ASP to the university and community.

All candidates must be full-time undergraduate students at the State University of New York at Albany.

The Editor in Chief is elected by majority vote of the Editorial Board and all associate editors and managers. All interested students are invited to submit letters of selfnomination to Lisa Strain, Managing Editor. Letters must be submitted by Thursday, December 1.

The election will be held

Sunday, December 4 at 7:30 pm in the ASP newsroom, CC 329.

Freshman Ursprung flies high in Albany debut

When opponents come into University Gym to face the Albany Great Danes this year, one of the things they will be wondering is who will be replacing Mike Gatto at the small forward position, Gatto, a three-year letterman and co-captain in his senior year, was a bulky 6'3''
with a soft touch from the outside.
When the Danes' starting five is

introduced, the opponents are likely to see Gatto's replacement and augh, "Hey," they're likely to say, look at that skinny kid with the long arms wearing number 24 who's playing small forward. That guy couldn't get a rebound if he tried all

night long,"
Well, that skinny kid with the long arms happened to grab 20 rebounds in the Great Danes' two vic tories for the Capital District Tour weekend. Albany opponents, meet Adam Ursprung.

In the Danes' opening-game victory over CCNY, Ursprung's first varsity start in an Albany uniform. Ursprung pulled down 11 rebounds to lead both sides in that department. Although he only scored one

Freshman Adam Ursprung was the dominating player under the boards as the Great Danes won the Capital District Tournament.

Croutier following the opening game. "His rebounding is going to

Ursprung, a 6'4" freshman from Catskill, NY, is tall enough to mix it up down low even though at first glance he does not appear overly ysical. But what makes him such strong rebounder is his unbelievable leaping ability. One game very soon, Ursprung is going o go up for a rebound and a player on the other team is going to look up and find Ursprung's sneaker p and find Gispien.

oles staring him in the eye.

'the really gets up there,''

"He really gets up there,"
understated center Pete Gosule
after the CCNY win. "He takes
come of the pressure off me

"Moments later Orspitale up an offensive rebound and got
fouled. His foul shot put the Danes
up by 57-49. After Union rushed

'I wanted it bad,'' Ursprung said

One of the keys to stopping the Union Dutchmen Saturday night head bumped into the rafters. was the Danes' ability to win the battle of the boards. Although Union had 21 rebounds to Albany's 19 the Danes, and Ursprung in particular, seemingly won every key rebound and didn't allow Union's

boards," Gosule said. Bartlett and D'Orazio both stand

around 6'6" and both are very physical forces under the boards. But Saturday night, Ursprung was the force, as he seemed to be around the ball all night long.

With the score 51-47 Albany and Tim Diemoz stepped to the line and missed two foul shots. Ursprung hauled in the rebound in heavy traf-

the ball upcourt and D'Orazio missof his effort to pull down the ball.

Anyone who saw Ursprung Friday night knows he wasn't kidding.

ing, Ursprung reached way up with his left hand and came down with the rebound to ice the victory.

All in all it was a great weekend rebounding, which was one of the preseason question marks, may not be so questionable after all, due in

Great Dane football 1983: A year to build upon

ed group, began to mold together as

In retrospect, it was a season fillfrustrations and yet at the same time it was a season that saw the Danes continue to improve as each

week rolled by.

All in all, though, it was a season in which the Albany State football team plummetted to their worst year record-wise, 3-7, becoming only the second team in Danes history finish with a losing record, and the first since 1976.

But does that 3-7 record accurate-ly tell the whole story? Not by a longshot, or at least according to coaches around the division, and including Coach Bob Ford, who all

the fourth quarter began. Even against rigorous competition like number four-ranked Hofstra (10-0) and seventh-ranked Union (9-1), ing. Milano's progress seemed to the Danes hung tough until the radiate throughout the whole offourth quarter.
The Danes were only down 7-3 in

the closing minutes against Hofstra, decimated through injuries into a

pen, 20-3.

The same held true at Union, as a unit led by juniors John are Danes hung tough until the final "Sawman" Sawchuck and Tom Jacobs, Milano was allowed enough When Albany was triumphant, which was seldom, it was done in a his outstanding receiving corps con-

agree that the Danes were a lot bet-ter than their 3-7 clip indicates. For Southern Connecticut, 22-16, had

commanding fashion. Two blowout sisting of Bob Len, Peter victories over Brockport, 28-0, and McGrath, and John Donnely.

Marist, 48-7 in their final game, And it was at midseason when the were dominating victories, but Danes opted to put the ball up in The Danes' other victory, over a established ball control wishbone running attack that had been prevalent in the 14 years of Albany State football.

As a result, Milano broke a number of Danes passing records neluding season yardage, attempts,

"Milano was getting better each week because his confidence kept building," said Ford. "Being a young fellow he was involved in a pivotal position of leadership. He made some mistakes, but he never made those mistakes twice.

But conversely, as the Danes' offense started to move the ball more fall into a slump.

In back-to-back home game

fourth down situations into first penalties.

losses, the Danes' defense was Sophmore quarterback Mike Milano was one of a number of bud-

defense, there still were reservations regarding Milano.

The very next week versus Union, Milano and the Dane offense were completely dominated by a for suicide. Not only did the Saxons of the defense, there still were reservations downs.

If the Norwich game can be calling game, "It shouldn't have been a ball game, "It shouldn't have been a ball ockeroom following the Alfred loss. "We should've blown them out in the fourth quarter. I think so-

missed tackle, giving Alfred a 22-21 fered an injury in the first half, the triumph. fred to 15-13

Appearing to take out all their frustrations on poor Marist, the Danes clobbered the Red Foxes 48-7 ferocious Dutchmen defense, who held Albany State's total offensive production to under 100 yards.

score a touchdown in the final minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to their quarterback Glen Law, but then the minute on a flea-flicker pass to the flow of the flow of the flow

steals later, plus an assist to Dane forward Peg Squazzo enabled the Danes to exert command again with a 42-28 lead. Albany continued to apply pressure and opened up their biggest lead of the game, 55-40, with 8:12 left to play. But the Danes became sloppy, and their turnovers allowed St. Rose to climb back into the game.

free throws, making it 38-28. A couple of

Women cagers open with win over Saint Rose

"We had sixteen turnovers," stated Warner, "I was pleased with that figure, but our offense became very stagnant in that second half. We just didn't get the motion we

With 4:17 left, the Great Dane lead was only 57-51. Albany responded with some tight defense and came away with a 65-59

Lesane. As the point guard, Lesane dictates the play. CSR shut her off in the second half.

'They (CSR) tried to deny Rainny the ball," pointed out Warner. "We just didn't adapt to that."

The Danes had boned to shut down CSR's big play scorer, Deann Greco. No such luck. Greco led CSR with 18 points. Warner said, "That's a typical game for her. We would have liked to cut her down, but she has a real quick jump shot that's hard to stop."

It's hard to talk about team character this

early in the season, but it's safe to say this year's squad possesses plenty of it. They held off a furious CSR surge in the closing minutes, prompting Warner to state, "Playing pressured this early in the year will help Keep an eye on the women cagers, You'll be hearing a lot about them.6

FAST BREAKS: Warner was pleased with the well-balanced scoring. In addition to Lesane's 15 points, Romie Patterson had 11 and Jean Pollock had 10...Albany played without the services of 5'11" center Nancy Grasso, who injured her knee in a scrir a week prior to the CSR game...Home

Sophomore point guard Rainny Lesane scored 15 points and handed out 10 assists as the women cagers opened with a 65-59 win over Saint Rose Saturday.

JV Danes take first in Schenectady tournament

By Dean Chang

By Mark Wilgard

The Albany State women's basketball team opened up the 1983-84 season with a

convincing 65-59 victory over the College of St. Rose last Saturday.
Wilhelmena "Rainny" Lesane led the
women cagers with a solid offensive perfor-

mance. Lesane had 15 points, but more im-

portant to the team were her 10 assists. Her

Danes to connect on a couple of key baskets.

Albany Head Coach Mari Warner was

pleased with Lesane's performance. "Rainny had more turnovers than she typically does,

but due to the fact that she played the entire

game (40 minutes), this was understandable," commented Warner, "Rainny showed her maturity by coming

Kim Kosalek also had a fine game. The

5'10" freshman led the Danes in the reboun-ding department with 11. Kosalek helped the

Danes build a 14-6 lead early in the first half

She added six points, prompting Warner to comment, "We need more offensively from

her in the future. Overall, she did a good job

Albany had their biggest lead of the first

half at 26-14, thanks to a Lesane steal and en-suing lay-up. But CSR closed the margain to

seven, and the Danes needed a momentum builder leading into half-time.

It was Barb Shipley who gave Albany a big lift. She hit two big baskets right near the end

of the first half to allow the Danes to go into

"We needed that," said Warner of Shipley's big four points. "She did a nice job

CSR trimmed the lead to 36-28 in the first 3 minutes of half number two. The momentum might have been turning, so Warner signaled

Lesane then took over. First, she hit two

the lockeroom with a 34-23 lead.

ime out for her young team.

through when we needed her.'

eision passes to teammates enabled the

The Albany State men's junior varsity basketball team staged a spectacular second half comeback to win 62-60, against Schnectady Community College to capture the first annual Schenectady CC Invitational Tournament on Saturday.

Head Coach Jim Boland had to find a way to disrupt Schenectady's momentum. He resorted to a full-court press, a defensive tac-tic that wasn't successful in the first half, but was working to perfection in the second half. The press caused numerous turnovers, some of which led to Albany baskets.

The Danes were down by as much as 17
The Danes were down by as much as 17
points in the second half, mostly because of the lack of strength under the boards.
Schenectady was controlling the offensive.

Schenectady was controlling the offensive because of the lack of strength under the boards.

Schenectady was controlling the offensive because of the lack of strength under the boards. boards up to that point, getting three or four to it." In the second half, Albany came out shots at a time. Schneetady was also effective and worked patiently against the zone, even-in discouraging the Danes from going inside tually finding ways to beat it. Schneetady's their big man, Chris Jones. The first few coach then made a grave tactical error by

The JV basketball team overcame a 17-point deficit to defeat Schnectady Com-

tady's coach, I never would have switched from the 1-3-1," said Boland. "Our offense they threw in at times. After the first half, we adjusted our offense against their 1-3-1. We were fairly successful, but not enough so that they should change zones.

Schneetady saw its former 17-point lead dwindle down to eight points with eight minutes showing on the clock. Their coach decided to go to a delay offense, but the mov-ed backfired. Duane Corley, who had five steals in the game, picked off a pass and gave it to a teammate for the easy two. The game was clearly turning the other way, and the partisan crowd could sense it. The fans ex-horted their Schenectady team on, but with just over two minutes left, the game was deadlocked at 58. Once again Schneetady went into a stall, trying to kill the clock for one last shot. Once again, the move

Andy O'Connell, whose shooting frustrated the Schenectady zone defense, gambled for a steal and won. O'Connell committed himself and came up with the ball. He threw a lead pass to Corley, who promptly drove for a lay-up to put the Danes

O'Connell, who was playing at the top of the Danes' zone, said that he anticipated the pass. "They were making that pass to the wing all night," said O'Connell. "I had a feeling that the pass was going to be there."

O'Connell saved the ball from going out of bounds and threw it to Corley in one sweeping motion. "I didn't know who was up there." said O'Connell, "I just saw the jersey color and threw it in that direction.'

Despite winning the tournament, one glaring weakness of the Danes became apparent: he inability to dominate the boards. Danes were constantly being boxed out; the team had only four offensive rebounds against Schnectady. The team's rebounding oblem would have been eased slightly if

starting forward Curtis Oliver played against Schnectady. Oliver missed the game because of medical reasons.

couldn't seem to find Jones inside, even though he appeared open at times. Instead of going inside, the players settled for outside jump shots. That is something that Coach Boland will have to work on.

Leading the team in scoring was co-captain points, O'Connell scored 15 points shooting seven for 14 from the field, Jones chipped in

In the qualifying game on Friday, Albany disposed of Albany Pharmacy, 82-63. The game was much closer than the score in-dicates. With less than five minutes to play, the Danes only led by three, 60-57. Pharmacy was forced to foul, hoping for some misses on the front end of the one-and-one foul shots, Those misses never came.
"We played very well that game," assess-

ed Boland. "It was a good team effort, as all 13 men saw action." Corley led the team with 22 points, Oliver threw in 19 points, and Jones contributed 15 points, Corley was named to the tournament all-

star team, along with Jones, who also was tabbed as the tournament MVP. "The two players were equally deserving of the MVP award" said Boland, "It had to be one of name Andy to the all-star team."

performances; John Gore turned in one of the more notable ones, "John played a hell of a second half," said Boland, "When you sit out the entire first half as John did, it's a lot tougher to do well. But John did the

Job."

Boland gave credit to the team for the remarkale comeback, "All the coaching in the world wouldn't have brought the team back," said Boland, "It's their comeback; they showed their guts out there tonight."

"They never cashed in their marbles as players of lesser character might have done. I'll tell you, they had every reason to."

-Bob Ford

outscored their opponents cumulatively 176-158.

"We weren't blown out of any ballgames," said Ford referring to that interesting statistic. "We were always right there in the fourth

During their four game losing streak which saw them lose to Cor-tland, Norwich, Alfred and Buffalo, by an average margin of defeat of three points, the outcome could've gone the either way in the "We just didn't do the things good football teams do, like avoid

penalties and turnovers," com-mented Ford referring to the four game losing streak. "We just fell apart in the fourth quarter. Except for the Danes' horrible

debut against Ithaca, there wasn't a contest Albany wasn't out of when ticut, Milano's improvement was sion resulting because of a Danes' Buffalo. Without Milano, who suf-

his first two starts.

points against a suspect Brockport

instance, not many 3-7 football to be the season's highlight. The teams could boast that they win showed the first real signs of life from the until then, inept of-

It also marked the game when sophomore quarterback Mike Milano was one of a number of ding stars in the football team's rebuilding 1983 campaign.

Sophmore quarterback Mike Milano was one of a number of ding stars in the football team's rebuilding 1983 campaign.

Milano showed that he wasn't just tory.

another sophomore quarterback.

Milano made his first start in the third game of the season replacing veteran Tom Roth, who had failed to get the Danes in the endzone in the endzone in the endzone in the season remaining. The scoring chance to put the game out of reach thousened to the panes out the Bulls' lead to 15-13 with a last minute touchdown. On the ensuing onside kick, Albany bad apparently recovered the ball.

However, the referees ruled the ball to the failed to the failed to get the Danes in the endzone in the failed to get the Danes in the endzone Though the Danes scored 28

pass capped a nailbiting final drive that saw the Cadets convert two do so because of turnovers and before it went the required 10 yards.

Danes top Union for Capital District title, 60-53

By Keith Marder

The game lived up to its advanced billing. It was more than just a game, even more than a champion-ship game; it was a game that was marked by a fierce

This time it was Albany's turn to own the bragging rights of the area as they beat Union 60-53 in the championship game of Capital District Basketball Tournament on Saturday night.

The war of the minds on the sidelines turned out to

be just as important to the outcome of the game as the play on the court.

Albany Head Coach Dick Sauers, known for his defensive wizardry, outwitted his counterpart, Union Head Coach Bill Scanlon with the use of an array of

By using multiple changing defenses the Danes suc-cessfully shut down Union's three big guns, Kevin Bartlett, Ken D'Orazio, and Joe Wood. The three shot a combined 8-23 from the floor.

One of the defenses that the Danes employed was a

box and one on Wood, who was playing out of posi-tion at point guard due to an injury to point guard

Pete Torncello.

Sauers said, "We were in front so we had the oppor-Sauers said, "We were in front so we had the oppor-tunity to change defenses. I was hoping for a lead so we could keep them off balance with the defense. If we would have gotten behing six or eight to nothing it could have been an entirely different ballgame."

could have been an entirely different ballgame."

Albany got the lead they needed when they jumped out to a 7-3 lead. Union then countered with two quick hoops to tie it up with 14:39 remaining in the first half Albany then went on a 13-4 tear which was highlighter by a Dan Croutier three-point play. Croutier took a pass from Dave Adam and suspended himself in midair just long enough to draw contact; he then hit a seemingly impossible shot which electrified the crowd. The streak was topped off by a John Mracek hoop off a Wilson Thomas feed. This forced Union to call time out. Both teams then traded baskets which enabled Albany to take a 28-17 halftime lead into the locker-room at halftime. room at halftime

Coming into this game against Union, Albany knew they would be required to have a strong rebounding performance as the starting front line for the Dut-chmen averages just a hair under 6'6". Freshman Adam Ursprung led the way in this department by

BOB LUCKEY UPS Danny Croutier earned Tournament MVP honors as Al CCNY and Union for the Capital District Championship. Albany beat

rabbing 9 caroms including 3 in the final 1:52. His rebounding played a major role in the Danes' victory.

Many times it appeared as if Ursprung was at least two feet above the crowd that was contesting him for the

ball.
"I wanted it bad," said Ursprung. Tournament
MVP Croutier echoed that comment: "When Adam
wants the ball he goes up and gets it."
Albany had the lead from start to finish, and except

for two occasions were in total control of the action. In the middle of the second half the Danes saw their 15-point lead evaporate to 7. Greg Hart then entered the game and dominated it offensively. When he first came in he hit a jumper from the middle of the lane and was fouled by D'Orazio. Hart then used his muscle to get an offensive rebound from one of Dave Adam's rare misses and converted the hoop. Then Hart added a free throw to his totals as the Albany lead went back up to 12.

"I just wanted to do everything I could to help us win. I knew we needed points; opportunity knocked and I was at the door," remarked an elated Hart.

'Greg made six big points; that was a big lift," add-

With a little under two minutes remaining, Union putting together their last ditch effort, successfully cut the Danes lead to four. They did so on the sharp shooting of freshman Tim Diemoz, and their pressure defense which forced Albany to call two time outs because of the trouble they were having getting the ball over the mid-court line in the alloted ten seconds.

Ursprung then took control of both boards by grabbing three rebounds including a big one on the defendence.

sive end with Albany up by eight and :37 seconds remaining that iced the game.

maining that iced the game.

The final two minutes were also marked by Croutier paving the way in Albany's patented spread offense. Croutier, who wants the ball in his hands at the end of the game, dribbled in and out of Dutchmen defenders making them look like statues.

"I like to handle the ball at the end of the game very much," said the confident guard.

As the seconds ticked off the clock, Union was unable to surmount any serious threat. The Danes

unable to surmount any serious threat. The Danes went on to win the game 60-53 which gave them their first Capital District Tournament win in three years.

In the first round Albany destroyed CCNY by the score of 99-65. Thomas had his finest game as a Dane

18th at Nationals Harriers end winning season

By Tom Kacandes

Theirs was a team with no seniors, little experience, young talent, enthusiasm, and the sort of team unity that coaches dream about. Add to those ingredients the years of tradition and experience that Head Coach Bob Munsey represents and it spells big time success: the 1983 Albany State men's cross country team finished the season 18th in the nation among Division III schools.

Season 18th in the hatton among Division III schools.
Running their toughest dual-meet schedule in years, the Danes did the job week after week to finish the season 15-4, losing only to Division I powers Army, Siena, Syracuse, and a lucky RPI team. They did it at the SUNYACs and at the ICAAs.

By that time, Head Coach Bob Munsey's "Diaper Kids'" were grown up, tuned up, and ready to do whatever was necessary to qualify for nationals. Said captain Jim Erwin, "The long season gave us a lot of time to gain experience and a sense of purpose," The harriers ran tough in the snow and freezing winds of Cortland at the NCAA Regional Qualifiers. The conditions equalized all the competitors' prospects of survival or visitors, and Albany's desire and petitors' prospects of survival or victory and Albany's desire and determination made the difference. The Danes pulled out third place against the odds and danced in the

Captain Chris Callaci was key in the Danes' success.

parking lot afterwards.

So, enough history already. Last Saturday the Danes ran against the top 20 teams in Division III and finished 18th in the nation. Race conditions in Newport News, Virginia were just a little on the hot side. The sunny, upper-60s day afside. The sunny, upper-60s day af-

fast, unrelentless pace was the big killer. With the exception of junior Ed McGill, the race was a difficult initiation to the vagaries of the NCAA Nationals for the Danes. Sophomore Craig Parlato explain-

I'm never satisfied unless I win. Maybe that's a little unrealistic, but we'll be back here next year and then we'll really do some running."
The juniors strong performance was a good indication that McGill may finally be ready to fulfill his

"It was a fun race to run. The whole experience of coming down here and being part of a top 20 team was great. We earned it."

-Craig Parlato

were a little too tired and overex-cited to run at peak again." Dane strongmen Chris Callaci, Ian Clements, and Erwin best fit the description. All three runners went

out very hard and ran well, but lacked the relaxed strength needed to break into the top-100 crowd.

The meet's biggest story was junior McGill, surged through the first mile mark in 4:45 to run with the race's top-60 runners over the remainder of the flat 8,000-meter course. McGill hit two miles in 9:45 and finished 54th overall in 25:07.

"It was a pretty good race for me," Mc Gill said afterwards, "but

national-class potential,
Sophomore Craig Parlato finished his season out with a solid 145th finish overall. Parlato's performance showed "how Craig has learned from his rookie season and become more consistent." learned from his rookie season and become more consistent," according to Coach Munsey, Said Parlato, "It was a fun race to run. The whole experience of coming down here and being part of a top-20 team was great. We earned it."

Reflecting on the meet, Coach Munsey commented, "We ran a good race and beat a couple teams and that's all I wanted to do. The

perience for my babies, they were just getting their feet wet."

Asked about the season, he said, "I'm thoroughly pleased with this team. They helped each other, picked up the slack and did whatever it took to win. These guys did more than I expected they would and made themselves top-20 to boot. Now that's a good season."

ACROSS THE LINE: Possibly the most exciting thing about the cameout-of-nowhere harriers is the fact that barring injuries, every member of the first and second varsity teams of the first and second varsity teams will return next year. This year's Danes were .500 against Division I competition. . . Albany's McGill was named Coach's runner-of-themeet in recognition of his top-60 performance at Nationals. . The Fredonia Blue Davils this year's performance at Nationals...The Fredonia Blue Devils, this year's SUNYAC champions, will lose five of their top seven runners. If the second-place Danes improve at all, Albany could win the SUNYACs for the first time in ten years...Even before the season began, Coach Munsey told his new team, "You guys are the foundation of a new era in Albany State cross country. The past is past, and our future is just what you make it." Prophetic words indeed.