

OCTOBER 15, 1982

Men booters halt slide by defeating Siena 1-0

Loudonville, N.Y.

It wasn't dramatic. It wasn't spectacular. It certainly the Albany State men's soccer team has not enjoyed in a long time. The Danes broke their five game winless streak, with a 1-0 victory over the winless Indians of Siena in Loudonville, Tuesday afternoon.

Coach Bill Schieffelin was pleased with the

win."Hopefully this will get us back on the right track. We haven't been playing well and we are certainly capable of playing a lot better than we have been," he said. The Danes dominated the first half, scoring the lone goal

of the game at 34:45. Co-captain John Markes headed the ball past goalie Mark Eliseo on a well executed cross pass from John Isselhard. Despite numerous scoring oppor-tunities, the Danes were unable to turn any more of their tunities, the Danes were unable to turn any more of their chances into goals. Markes had a sure goal taken away from him on a fine play by goalie Elisco. "If I would have put it lower, I would have had a goal," said Markes. The chance was the result of a good effort by Dane Terry Bac-

Dorian "Chubby" Fanfare was also denied in his bid for a score. Breaking down the middle of the field on a pass from Michael Conolly, Fanfare was unable to get the shot off. The Danes out shot the Indians 10-2 in the first half and 15-8 overall. Eliseo make 10 saves, while Albany goalie Tom Merritt made five saves.

The Danes opened the game with new faces in the lineup. Sophomores Scott Cohen and Michael Finkelman started for the first time this year. Missing from the starting team were co-captain Jerry Isaacs, Terry Bacchus, and Domini-que Cadet. "We had some internal problems which have to be ironed out," said Schieffelin. "When a team loses, the guys start getting down. Instead of taking it out on the op-

osition, they have been taking it out on each other."

In the second half, the Danes almost fell into the same hole that has plagued them for most of the season. Once in the lead, they fail to keep up the pressure, and crawl back into a defensive shell. Except for two good chances by

Merritt made a save on Tim Walsh, who was left unguarded in the middle of the penalty box. The Dane defense, led by Michael Miller, turned in another stellar performance, as Albany recorded it's third shutout of the year, improving

Schieffelin is hoping that the Danes have regained their early season form, as they take on Binghamton, Şaturday at home. Binghamton is currently ranked number six in New York State Division III. "We're a young team and we're having some troubles now, but it's something we all have to work on together. We have a lot of talented guys

on this team," said Schieffelin. "You say things have to start going our way, but there is just not that much time left in the season. I hope we're back on the right track."

The Danes accomplished two things on Tuesday in Siena. They won, and probably more importantly, these were smiles after the game. The long faces they have worn since September 25 were gone, replaced by the joy of victory. It wasn't dramatic. It wasn't spectacular. It wasn't their

best win. But it was sweet, and will be savored for a

Danes' character on the line against Cortland

By Marc Haspel

There comes a time during the course of a long season after a major team setback — a disappointing loss or perhaps an injury to a key player. The team's maturity is tested as it must shake off the unfortunate and look ahead

Dane sophomore halfback Dave Soldini is averagi 4.2 yards per carry this season for Albany.

to the next challenge. For the Great Danes of Albany, the

Riding the crest of a three-game winning streak, the Danes were halted last weekend by the Division II Southern Connecticut State College Owls in the final seconds of play. fered on University Field.

So tomorrow the Danes are faced with the task of proving their resiliency. Albany will get the opportunity to show its team character as the Danes take on the Cortland Red Dragons in Albany State's traditional Home Coming con-

'Each team develops a personality of its own. When you've payed the price and don't achieve the goal you wanted, it hurts," said Albany State head coach Bob Ford referring to last week's painful loss. "It will be interesting to see how they will bounce back. I'd be disappointed if

Last season the Danes visited Cortland under adverse conditions. Having just lost the services of starting quarter-back Tom Pratt the week before against the University of Buffalo Bulls, Albany was forced to go with backup signal-caller Tom Roth. While the relatively inexperienced replacement did the job as well as could be expected, the Danes fell to defeat against their SUNY rivals 20-14. It was the first time Cortland had ever beaten Albany on the

The heart of that Cortland team from last season returns tomorrow to battle the Danes. Coming off a resounding victory over the Brockport Golden Eagles 45-20, head coach Ed Decker brings his Dragons to Albany with a record of 3-2 this season.

The Red Dragon offense is engineered by quarterback Jay Cieply. A starter a year ago against the Danes, this 5' 11" 185 pound senior has completed 34 of 84 passing attempts for 418 yards and two touchdowns, "He's not a great runner, he's not a great thrower, he just gets the job done," said Dane assistant Rick Marcella,

Cieply does most of his throwing to primary receiver

Frank Burm, a 6' 1" 180 pound senior. Burm was all over the Buffalo secondary earlier in the season with eight pass receptions for 234 yards. On the year, Burm has pulled in 21 catches for a season total of 479 yards.
"He's got good speed, good hands, a very good

receiver," Marcella said. The Dragons run a pro-style offense featuring a split

backfield, a flanker and two split ends. Sharing the backfield chores are two fine runningbacks both of whom appeared in last season's game against the Danes. Team captain Mike Bowe, a 5' 11" 185 pounder, leads the Dragon running attack with 63 carries for 325 yards and five touchdowns. Bowe became the first rusher in Cortland football history to pass the 2000-yard mark.

Cortland's other runningback is 5' i1" 180-pound sophomore Dave Cook. This fullback was selected ECAC Rookie-of-the-Year for his performances in the 1981 season and has gained 271 yards this year on 65 carries.
"Nothing fancy, they come right at you," assessed

Marcella of the Cortland offensive attack. "They're pretty well balanced, they pass and run well.'

The Dragons run a 4-3 defense that has allowed its opponents an average of 330 yards per game. The defensive line should present the Danes with quite a match up along the line of scrimmage. Setting up on the line for Cortland are a pair of massive tackles in 5' 11" 260 pound Dana bson and 6' 0" 250-pound Paul Falsone.

Cortland's 4-3 is keyed by its strong linebacking crew. In the middle slot is 6' 1" 220 pound Bob Bateson. He is flanked by Brian Mooney, a 6' 1" 210 pounder, on one side

Possessing a strong secondary, the Dragons have picked off 14 interceptions so far this season. Cornerback Mike Motsay leads that department with three grabs.

Tomorrow's game represents the midpoint of the Dane's season. At this juncture, the Danes' offense, led by Pratt, has averaged 300 yards per game including 136 yards rushing and 164 yards passing. Pratt's 85-yard passing effort against Southern Connecticut increased his career pass-

Tuesday

October 19, 1982

NUMBER 30

Irate Solidarity ralliers chide Reagan, call for more jobs

By Bob Gardinier

Union representatives and irate workers from across New York State converged at the Capitol in Albany Saturday in the cold, breezy weather for a Solidarity II Rally. As leaders representing about 80 various unions, political and community groups approached the speaker's podium, the rally evolved into an energetic display of union support of the policies of Mario Cuomo and the rest of the Democratic ticket in the upcoming elections. -The march started at 11:45 with shouted

slogans of "Ronald Reagan, he's no good, send him back to Hollywood!" and "jellybeans for the rich, nothing for the poor!' echoing off the walls of surrounding

Slowly the estimated crowd of 400 to 500 marchers moved toward the capitol building fro 1 the starting point at the Empire State Piaza. Edward Bloch, representative of the United Electrical Workers and one of the initiators of the rally, led the march with shouts through a bullhorn inspiring the marchers to voice the demands

"The rally was organized to bring pressure on state government concerning jobs, unemployment insurance and social problems," according to Lawrence Witt-ner, SUNYA history professor and one of

Robert Redlo, chairman of the event and manager of the Mid-Hudson Textile workers Union, said, "In spite of the AFL-CIO union rally in June which the union took a part in, we felt the need for another one, and there will be more in the future.

The union members, some coming from as far away as Buffalo, carried signs calling for more jobs and an extension of unemployment benefits. Some posters sup-ported candidates for the November elections while others blamed Reagan for existing economic problems. Folk singers led protest songs during the march, although few people seemed in the mood to sing

The crowd congregated in front of the State Capitol Building where a platform with a speaker's podium and microphones were set up. People huddled together and tried to stay out of the cold autumn wind, while members of various groups such as The Socialist Movement, The Independent Labor Party and campaign workers for various candidates circulated through the various candidates candidates circulated through the various candidates circu crowd with information handouts

INFORMATION

Between 500 and 600 parents of students as well as neighbors of the University strolled through the Lecture Center area on Saturday afternoon to enjoy the varied exhibits and activities offered as part of the eleventh annual Community University Day.

This year's program, which focused on careers, featured demonstrations of calligraphy, visual arts, pottery, and computer science. Many on-campus groups had tables displaying information about their organization and often

offered silde presentations.

Food of all kinds was plentiful, with anything from baklava to strudel to fried

Judge rejects polling place suit, SA files appeal notice with court

By Beth Brinser

The New York State Supreme Court of Albany County rejected Monday a lawsuit filed by SUNYA students to establish on-

ampus polling places.

SA Attorney Mark Mishler who is of the State Supreme Court's Third Depart-

The lawsuit requested the Board of Elections to establish a separate polling place within the 15th Ward of Albany's Third District and for a separate polling place within the First District in the Town of

The defendents' respondents named in the suit were the Albany County Board of Scaringe (D) and Raymond J. Kinley(R). Judge George L. Cobb said the two "It is essential that we get the polling municipalities should have been named in the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which reasons. First of all, this is a general electronic place this year," said Corso, "for two main the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which the suit since "it is the city and town which it is the ci must select polling places in the new districts (according to Election Law Section cond," he continued, "we are in the right ficer of the SUNYA Public Safety Depart.

However, Cobb did mention in his deciion "that Section 4-100 of the Election not act before July 2 when required to do tive action...it appears that the (Election)

ween the law cited and his decision." said SA President Michael Corso. The legality of this lawsuit lies in the fact

voters in both of the voting districts, figures SUNYA students who are registered in

2 more sexual harassments raise total to 9 this semester

By Gina Abend

Two incidents involving sexual harassof sexual abuse, were reported to University Police last week, raising the total of such incidents to nine this semester

Twenty year old Jorge Calderon, of State Quad, was held in Albany County Jail in lieu of \$7500 bail after being charged with one count of third-degree sexual abuse and one count of second-degree burglary, according to Unviersity Police and the Albany County's DA Office, Calderon is to be released and arraigned in Albany County Court today, after his first arraignment Saturday was adjourned so he could find a

A State Quad woman reported to University Police that she was awakened at 6:25 a.m. Saturday morning by someone touching her buttocks. Upon turning over, she recognized Calderon, an acquaintance, and yelled at him to get out. He then ran out of the room. The woman went to her RA, and they reported the incident to the Public Safety Department

Police said that Calderon has been charged with burglary because he knowingly entered and remained in a dwelling inlawfully. Sexual abuse is considered a as subjecting a person to sexual contact without the latter's consent, according to police. The accused will also be referred to the University Judicial Board, police said.

One police officer commented "that this oung man obviously has a problem relating in a campus environment. Often in milar previous cases, the Dean of Students Office has determined whether or not the perpetrator should live on campus, it has isually been recommended that he not due the seriousness of the offense." Police Lieutenant David Prendegast emphasized "that the bedroom doors in a suite are the most important doors to keep locked at

In another incident, police said a female student glanced out a first-floor window in State Quad's Tappan Hall at 9:30 p.m. Oc-"There seemed to be a contradiction bet- bating towards the window. The woman immediately called the Public Safety Department.

Police arrived at the scene, but were that there are more that 1,000 registered unable to locate the man. The student did which violate the quotas set in section 4-100 tell police that he was wearing a blue ski

"In these cases, we usually go to the area Albany County find it difficult to vote because of the long distance of the polling places from campus. On-campus voting booths would supposedly increase voter student involved must then identify the alleged offender. In this particular case, "The case will be argued either Tuesday or Wednesday," said Mishler. "It is our belief that the Board of Elections is identified the man, she told us."

authorized to designate polling places.

"It is essential that we get the polling incident which occurred October 6 in the

Sheila Coger, the only female police ofand we are not getting our rights. This is not conductive to voting."

Corso said, "if we don't get it this year, we'll get it guaranteed next year."

ment, recommends that young women attend self-defense classes and workshops.

"You never know, a single self-defense mechanism may help you someday."

Bess Truman dies

(AP) Bess Truman, the childhood sweetheart and closest confidante of President Harry S. Truman, died Monday at

Graham, the Truman family physician since the mid-1940's. "We've known for a while that the end was

"Boss" and looked to her as his closest adviser.

Graham said Mrs. Truman died of congestive heart failure at the Truman home in Independence, where she was under constant care of a private nurse. She was pronounced dead at 4:38 a.m. in the emergency room of Research Medical Center in Kansas City.

will be buried beside her husband on the grounds of the Truman Library in Independence.

Benedict Zobrist, director of the library, said funeral services were tentatively set for 11 am Thursday at Trinity Episcopal Church in Independence, Attendance will be by invitation from the family, he said.

Mrs. Truman is survived by her only child, Margaret Truman Daniel, the wife of New York Times executive Clifton Daniel, and four grandsons

Suspect caught on film

(AP) A surveillance camera photograph shows a man who is possibly a "prime suspect" in seven cyanide poisonings watching a woman buying the bottle of Extra-Strenth Tylenol that later killed her, a Chicago television station reported Monday.

The photograph shows Paula Prince, 35, an airline attendant, at a checkout counter in the Chicago drugstore where authorities say she purchased the fatal capsule, according to WBBM-TV.

In the background is a bearded man resembling Theodore Elmer Wilson, described along with his wife as 'prime suspects' in the killings, the station said.

Illinois Attorney General Tyrone Fahner, who is heading the inquiry into the killings, said the photograph is "not affirmative proof" that Wilson is responsible for the killings. He added that investigators have other photographs of peo-

ple resembling Wilson.
"We have a number of photographs that we have not released because we did not think it would be prudent to do so," Fahner said, adding that the photographs are being enlarged and subjected to other tests.

Stock prices rise

(AP) Stock prices staged a broad advance today, lifting the Dow Jones industrial average back above 1,000 after a

round of selling late last week.

Dow Jones' average of 30 blue chips, off almost 22 points Thursday and Friday, recovered 9.29 to 1,002.39 by

noontime Monday. Advances outnumbered declines by about 2 to 1 in the overall count of New York Stock Exchange-listed issues.

Solidarity urges boycott

(AP) Fugitive Solidarity leaders urged workers in four cities to stay home today in the second week of sometimes bloody protests over the government's banning of the independen

No new uprisings were reported over the weekend. Sources with contacts among the underground union leadership said workers were asked to boycott their jobs in Communist city where police killed a young steelmill elec-

Lebanon orders withdrawal

(AP) Lebanese President Amin Gemayel, declaring outsiders converted his country from a haven of peace to an arena of terror, demanded today that all foreign troops

"I call for the immediate and unconditional withdrawal of all non-Lebanese forces from Lebanon," he told the 157-nation General Assembly, drawing 25 seconds of ap-

"I call upon the world community to help Lebanon regain its real independence and rebuild its economy."

Gemayel, delivering the speech in English, said, "Com-

peting ideologies in the Arab world, the Palestinian armed

Awards awaiting winners

University President Vincent O'Leary is urging members of the University Community to nominate deserving individuals for this year's University awards in Graduate Teaching, Research, Academic Advisement, and Suppor Services, and Chancellor's awards in Undergraduate Teaching, Librarianship and Professional Service. In addition to recognition, recipients of the Chancellor's awards will receive \$500, and those of University Excellence awards, \$300. Nomination deadlines are Oct. 22 and Nov. 15, respectively. For further details, contact the Office of the University President

He reads, he rhymes

Eugene Garber, professor, founder of the Capital District Writing Program and first director at SUNYA Graduate Writing Program, will open this year's "Jawbone Reading Series" with a reading of his own short fiction Friday, Oct. 21. Garber's short stories have appeared in over 50 publications, and his book, Metaphysical Tales, won the Associated Writing Program's 1981 Jawbone award for short fiction.

Living, learning in London

Interested in studying in London? A meeting on the SUNYA Exchange Program at North East London Polytechnic will be held by the Office of International Programs on Thursday, Oct. 21 at 2:00 pm in ULB 36 nts will also be able to meet English students.

and uncontrolled presence in our midst, the recurring Israeli invasions and incursions into our land contributed to

"a continuing state of war in Lebanon since 1975."
"The war claimed the lives of more than 100,000 citizens," he said. "It destroyed cities, towns and villages It brought foreign troops into our land. It divided our people, and converted Lebanon from a haven for culture and peace into an arena for terror and violence... In the name

Soviets hold 19 Americans

(AP) Soviet authorities won't let 19 Americans who move to the Soviet Union in the 1930's return to the United States, Newsweek magazine reports.

The Americans have been issued passports by the U.S.

Embassy in Moscow, but the Soviets will not recognize the dual citizenship and grant them permission to leave, the magazine said in its Oct. 25 issue

Embassy officials said they had received secret messages from expatriates hoping to regain their American citizen-ship and spend their final years in the United States.

Carey declares deficit

Albany, N.Y. (AP) Aides to the governor, like their boss, argue the state government has not come to a grinding halt - despite a decline in the governor's visibility, which they attribute partially to press preoccupation with the Cuomo-Lehrman

Also contributing to the perception of a governmental slowdown was the September departure of some top administration officials.

The governor's imminent departure has altered the relationship among the political, fiscal and program funct

Politically, Carey has lost considerable leverage in dealing with the Legislature, state agencies and constituent groups since announcing Jan. 15, he would not seek re-

Fiscally, he must draft next year's budget although it will be up to the next governor to propose a budget to the Legislature and try to hold down spending to avoid leaving the next governor with a deficit.

On the program level, the Carey administration is cataloging its accomplishments and outlining problems that will face the next governor.

Italian troops.

Tampus brief

Let's get political

Applications are now available for the American UniversityWashington Semester Program for Spring 1983. Deadline for the internship in our Nation's capital is Nov. 1, and some partial scholarships are available. For more information, stop by at CUE or call 457-8331.

He reads, he writes

reading today at 4 pm in the Humanities lounge. A widely published writer, Duncan's books include Bending the Bow, Roots and Branches, and Opening of the Field. His latest book, Ground Works, Volume I, is scheduled for

The reading is sponsored by the Department of English through the New York State Council on the Arts.

Discrimination spoken here

Meyer Weinberg, University of Massachusetts historian and professor of education, will be lecturing on "The White Role in-Racism in Higher Education," Oct. 20, 2

Weinberg's talk is the first presentation "Racism, Sexism, Anti-Semitism, and Discrimination against the Disabled," a six part series offered by the Depts of Puerto Rican, Latin American and Caribbean Studies, Afro-Program, the Office for the Disabled, and Affirmative Action office. The series will run monthly through April

Chrysler rejects demand

(AP) Chrysler Corp. rejected the United Auto Workers' demand for an immediate pay boost on Monday, prompting the two sides to break off talks and raising the threat of what the company said could be a "ruinous" strike.
"We told the union we're not willing to give any more

money and we did it with the full realization that it may lead to a strike," Thomas Miner, Chrysler vice president of industrial relations, said at a news conference.

"We called the union's attention to the fact that a strike could be ruinous . . . we told the union that a strike of any duration at all would severly cripple us, could ruin us in a number of weeks, "he said. "I hope they take that into

UAW President Douglas A. Fraser, later speaking at a news conference, would not discount the potential of a strike, which would be the first at Chrysler since 1973. He said the next step will be decided Thursday, after he meets vith the union's 26-member executive board, Chrysler

bargaining team and nationwide local union officials.

The UAW represents 43,200 workers at Chrysler plants in the United States, plus 40,000 workers who are on indefinite layoff.

"We Chrysler and UAW bargainers mutually agreed that there's no point in meeting any further unless they call us up and tell us they had a change of mind or we call them up and tell them we changed our mind." Fraser said.

U.S. prepares negotiations

Washington, D.C. (AP) If all the pieces fall into place, the United States could be ready to announce an agreement on the withdrawal of all foreign forces from Lebanon by the end of the week.

That would allow the Reagan administration to shift its attention to finding a way to open negotiations on Palesti-

The principal sticking point on the pullout is Israel's insistence that the Palestine Liberation Organization leave Lebanese President Amin Gemayel, who also wants PLO

forces out of the country, is apt to support the Israeli position when he meets with President Reagan on Tuesday.

Gemayel is expected to assure Reagan that Lebanese troops will be able to maintain order after the Israelis depart. That peacekeeping role in Beirut, the Lebanese capital, is now being filled by U.S. Marines, French and

Student blasts OCHO landlord listing policy

By David Michaelson

Outside the Off-Campus Housing Office (OCHO) Monday Mark Friedland stood warning the students checking apartment listings that OCHO no longer screens

Friedland contends OCHO has been negligent in publicizing this policy change that was enacted during the summer.

OCHO director Karleen Karlson said the policy changed because one landlord challenged the propriety of having a University run office prevent the advertis-ing of landlords, who were complained against without a due process inquiry into the tenant's complaints. These complaints were the criteria used in screening landlords she said. Upon examination of the issue, Karlson continued, it was found that landlord screening violates a SUNY Board

Karlson soon met with Dean of Student Affairs Neil Brown and Director of the Office of Student Services, Henry Kirchner who all decided to end the landlord screening service to be in compliance with-

"They (OCHO) have been irresponsible in announcing this change of policy," contended Friedland, saving that the only ina sign next to the apartment listings on the office window, which reads: Inquiries, Re landlord complaints should be made in the SA legal services office.'

"This is misleading," according to Friedland. "It leaves students totally vulnerable to bad landlords." He said he has found, through informal polling, that are screened and fail to properly check for

SA now handles all landlord screening

OCHO employee Mike Rogers confronts Mark Friedland iedland charges OCHO "irresponsible" in failling to announce end to landlord screening service.

plained that OCA and SA Attorney Mark
Mishler have dealt with landlord screenings

three apartments listed on the board.
"You don't know how aggravating and complaints in the past, and added she is for me to see this guy still up there," he

But Friedland argued that students student's inquiry. without the awareness of these changes, are victims of a "protection gap" without a dispute needs to be "less ambiguous and after his midterms, he will examine "the sign explaining the landlord screening procedure. Landlords guilty of crimes or hav- new one will be up soon. She argued,

publicizing this service.

through OCHO said Friedland.

(OCA) Director Diane Podolsky. She ex- who broke a lease and owes him \$350 has dent problems such as evictions and pro-

"You don't know how aggravating it is confident that OCA and Legal Services can expand to meet any increase in landlord inquiries resulting from the OCHO decision. tionally, he pointed out on one card posted, Kirchner on what it will exactly say. Podolsky also said she is working on the landlord didn't use his last name and he said this would complicate an interested

more straight forward." She said that a ing long records of complaints can advertise however, that this is not as critical a priority preventing University run off-campus housas Friedland maintained it should be since According to Friedland, one landlord she is especially busy with more urgent stu-

blems with heat. Karlson contended that putting a new sign up "sounds like a small thing, but when you're dealing with 5,000 people, we want the sign accurate." She "mentioned that she will consult Brown and

In the meantime, Friedland said, "every sign means an opportunity for someone to pick a bad landlord." And he added that Board of Trustees made a resolution ing organizations from screening landlords."

Nine area residents arrested in D.C. protest

By Dean Betz

Police yesterday arrested 60 Washington, D.C. Nine Albany area

residents were among those arrested. The arrests were the culmination of a legal demonstration including approximately 250 people, according to Kathy Griffin, a local spokesperson for the arrested pro-

The demonstration began as a rally in downtown Washington, then the protesters marched to Selective Service headquareters in the Georgetown area. Police, who were merous as the demonstrators, cordoned off the area and confined the protesters to a grassy hill across the street from the building. The arrests came when several

***LONG BRANCH**

Tues. 9-12pm 32 oz. pitchers of draft \$1.25 Bar Vodka drinks 75c

Join the Midweek

Madness at the

Longbranch

Wed. 9-12pm Close-up special on rolling rock splits 3 for \$1.00 Michelob and Michelob Light bottles 75¢

53 North Lake Ave. Albany, N.Y. 12206

side Selective Service headquarters in Albany; Bob Cohen, Albany; Paul

Consider an altered state at

the Longbranch.

Mon. Thurs. 3-8pm

Fri. 4-8pm Imported bottled beer 90¢ Bar Liquor drinks 70¢

of the protesters crossed the police lines land sat down in the streets.

The area residents arrested at the demonstration were Cabriel Councils.

The demonstration were Cabriel Councils and the demonstration were Cabriel Councils.

cooperating with police. There was no reports.

demonstration were Gabrial Camacho, Albany; Bob Cohen, Albany; Paul

Manley, Troy, John Ragusa, Riox, and Horse Stonewalker of Troy. One woman declined to be identified by the press.

Those arrested were charged with crossing police lines, a misdemeanor that carries a \$50 fine upon conviction. Griffin explainted to their beliefs that they were willing to risk arrest to tell the government and the people of this country that we ed that the fine could be paid as "\$50 colateral. They can pay, and come back for a sacrificed for war," She said they were also hearing or just not return and lose the protesting the recent convictions of three At press time, it was unknown how many and Enton Eller.

of the protesters who identified themselves The demonstrators carried signs denoun-

as the Rosa Parks Selective Service Sitters had paid the fine and were released. According to Griffin, all of the local men arrested except Keating had paid the fine and were released. She said that Keating was not This story was compiled from staff and wire

University Cinemas I & II

Cine 1 LC7

Thurs Oct. 21 **Modern Problems**

Fri, Sat Oct 22,23 Making Love

Cine 11 LC 18 Thurs, Fri Oct. 21,22 Victor Victoria

Sat Oct. 23

All shows 7:30 and 10:00

\$1.50 with tax card \$2.00 without

SA Funded

" J.S.E."

Hillel

Rocks

Dutch Quad U-Lounge

Saturday October 23rd 9:00 P.M. For Info Call: J.S.C. 7-7508

HILLEL

ROCKS **DUTCH QUAD** U-LOUNGE

Saturday October 23 at 9:00 PM beer, punch, balloons, ice cream, munchies

For Info call J.S.C. 7-7508

THEFFERNOSSESSES

University Auxiliary Services at Albany

HENRY'S HOT DOG CART

at

COLONIAL QUAD SQUARE

Sunday-Thursday

8:30PM-10:30PM

Get 1 Soda Free

Valid only at Henry's Hot Dogs

Good 10/17-10/21

All SIDE-ONE coupons will be honored 2 weeks past expiration date.

Anyone who didn't receive their

CONSUMER PACK

Consumer Gram:

and one will be delivered!!

* SO O O O O O O O O O O O O

THERE'S SOMETHING FOR EVERYONE ...

Call or Visit...

Before it's a Problem

* educational talks

*free pamphlets

*book library

GENESIS Sexuality Resource Center

457-8015

Schuyler 105 Dutch: Mon., Tues., & Wed. 7-10 pm

SUNYA

PreLaw Association

4th Annual Capital District

LAW SCHOOL FAIR

Saturday, Oct. 23, 1982

10-12:30AM 1:30-4PM

CC Ballroom

Widespread incurable herpes is controllable

By Mark Gesner

The rumors and fears have run rampant in the minds and conversations of the sexually active. Mention the work herpes and you receive reactions ranging from embarassment to shock of the Middle

obscene. Fortunately, there are now some concrete facts available to start displacing the ugly

rumors.

Herpes is so widespread in America today, some fear cases will become as frequent as the common cold. In fact, herpes is similar to the cold, because the "love virus" has no known cure. However, like the cold, herpes can also be controlled.

Earth

Roots

Two strains of Herpes Simplex Virus (HSV) exist. Oral herpes (HSV-I) is located on the lips and facial area. Genital herpes (HSV-11) is of a venereal nature and can be found in or on a person's genital-groin

You're Not Alone with Herpes, HSV-I almost always erupts at the original spot of infection. Oral herpes, more frequently termed fever blister, is not exactly the same as the common cold sore but is caused by a similar virus.

Of the two virus strains, genital herpes, a sexually transmitted disease, probably causes more concern and anguish. Although difficult to subscribe in numbers, Tom Mitchell's Herpes Alert Pamphlet distributed by The Information Center On Herpes Disease estimates that "over 20 men and women—mainly between the ages
of 18 and 35—may be contracting the infecdinator, Martha Fitch.

Assistant Dean of Student Affairs and
Genesis Sexual Resource Center Coordinator, Martha Fitch.

tion every year." that HSV-II is "most likely to be contagious only during its active stages, although some asymptomatic virus carriers

Active stages occur when lesions appear on the surface of the skin around the genital area. In the case of women, the blisters may not always be visible if located inside the "When people contract herpes they get

an initial outbreak which is usually the worst outbreak that they will ever have," explained Albany Planned Parenthood Health Educator Jay Silber.

The first infection appears a couple of

days to three weeks after exposure, said the Herpes Alert Pamphlet. The pamphlet further explained that symtoms may include itching and burning sensation followed by headache and fever, muscle aches, and swollen glands.

These symptoms worsen within a ten day period during which the painful lesions ap-pear. The outbreak may last from three to six weeks. "Afterward, though, the virus is still in the body, in a 'quiet phase', waiting to break out and cause new symptoms," the

Sometimes the most painful part of having genital herpes is the psychological hurt. "Herpes is associated with all the other

"For someone to say they have herpes, it's a personal challenge to their values," Fitch said. "So someone who contacts genital herpes may believe they are promiscuous. The connotation applied is that

Fitch said that HSV-II "most often flares up in stressful situations." Hence, each individual is affected differently by the disease. While some sufferers have several outbreaks a year, others may only experience the initial attack.

The disease obviously plays a part in the carrier's social life as well. "If they tell their partner, they know the relationship will be affected." said Fitch. She also noted that the sufferer "gets very angry at the person who gave it to them."
"When people get the disease they should

get therapy right away," advised Fitch. Genesis, located at 105 Schuyler Hall, Dutch Quad, is equipped with counselors especially geared to relate to clients with sexuality problems. "We have a lot of research information about herpes. We can't diagnose anything, but we can give

therapy," Fitch said of the resource center. Albany's Planned Parenthood, located at 259 Lark St., is one center where a diagnosis can be obtained. Millie Patnode, a nurse-practioner and the Director of Client Services at Planned Parenthood, explained the center "can make a clinical diagnosis of herpes. If there is a lesion, we

reporting herpes immediately. Since in-dividual cases vary, a doctor must be able to examine and then advise each patient accor-

"You can accept the disease if you have the adequate information. It's not as bad as you may think," Patnode said. She explainto predict when an outbreak is going to oc-

live with herpes as long as they know how, Fitch said.

The most important method of control ing herpes is knowing your own body and realizing what triggers an outbreak, "for poor diet, too much sun or wind, or friction

from wearing tight jeans or leotards.

The much publisized anti-viral agent
Acyclouir (Zovirax) has been used to some degree fo success in treating the disease. Patnode explained that the drug, which is extremely expensive, can alleviate some of the symptoms and pain of herpes, and is especially helpful during the first outbreak

If you have herpes, think you have terpes, or even want to know ways of ivoiding the disease, there are several places where you may seek help. Planned Parenthood (434-2182), Genesis (457-8015), Albany County Health Department (455-7821), and Middle Earth Hotline (457-7800) are all places that may be called

Mark Gesner is a staff member of Middle Earth and an associate editor of the ASP.

A-1 WASH-N-CLEAN

FREE WASH

USE 1 WASHER GET 2ND WASHER FREE WITH THIS COUPON

(1COUPON PER CUSTOMER == QUAIL & CLINTON ST ALBANY

Expires November 30th

With this coupon you'll receive any foot-long sandwich for 99° when you purchase another of comparable value at the usual listed price. (Offer good through -10/26/82)

Redeem At

1182 Western Avenue

Fleetwood Mac's Illusion

o now Fleetwood Mac's Mirage is the number one LP in the coun-try. Stevie's back with the band, he same alluring visual imagery adorns the cover, but unfortunately, Mirage is merely musical illusion. Somehow, Fleetwo Mac has deluded the public into frantically buying this album; nevertheless I have to ti-tle Mirage most misleading and dishonest

Debbie Millman

Fleetwood Mac has come a long way When, fifteen years ago, Jeremy Spencer and Peter Green joined John McVie and Mick Fleetwood, the band was more or less considered rhythm and blues. In 1969, Green left and Danny Kirwan and Christine Perfect (who later married McVie) joined, and though still very bluesy, they began processing a more mainstream/poppy sound. In 1971 Bob Welch joined, and the original "Sentimenal Lady" was recorded on Bare Trees in 1972. Some minor success occurred, but it wasn't until Lindsay Buckingham and Stevie Nicks combined forces in '75 that Fleetwood Mac enjoyed phenomenal

ity was apparent in almost every song, and although the band's internal life was a mess (both the McVie's and Buckingham and Nicks split up) the anguish seemed to help the band musically. Buckingham wasn taking himself too seriously, Nicks feather/lace/gypsy/velvet-dream songs were a novelty. Christine had just the right amount of soul left over from the old days, and although Fleetwood played a con-tinous 4/4 beat, it seemed to hold everything into place nicely. The puzzle-stories that the band presented on their albums were just mysterious enough to seduce, yet accessible enough to relate to. money, went to Africa to try saving some elephants, and waited two years before they offered their next story album to figure

I had a difficult time with *Tusk*. Their first double LP, both Christine McVie and Nicks appeared out of shape. Singing five and four songs respectively, McVie's songs were exceedingly uninteresting and Nicks seemed annoyingly overwhelmed with trying to either: a) become a child again and rewrite the song "Landslide" or b) find a sister and twirl around in a velvet purple

Thematically Rumours was somewhat of a masterpiece: the band broke away from the boppity-bop pop stereotype, and actually said something. They've duped us this time. I can't imagine even Fleetwood Mac admitting they think Mirageis a good album.

same direction she was moving in after the rocked out a bit on Bella Donna. Buckngham might have declared his endles seems their love might be mutual via her song "Straight Back". "He remembers how it can be/She remembers nelody/. . . Hours of waiting for you (se trong ansd so fleeting)/The dream has just begun. . (meeting this way)/Straight back now". Regretably, in "That's Alright" Stevie does her tragic imitation of Dolly Parton, and whatever Parton can get away ith Nicks should stay as far from as possible. Nicks' voice is quite nice, if no autiful, in the lower ranges, but when lie starts to swirl around with anything above the moderately high alto range, she

Christine, perhaps the most professional member of the band, sounds good The problem with her is that since the classi

Nicks was working as a waitress and liv-ing with Buckingham in LA when Keith Olson produced their co-written Buckingham/Nicks. It went relatively unnoticed until Olson played the album for Fleetwood Mac in order for them to hear Olson's engineering technique on new Years Eve, 1974. The band was a bit leaner; Welch had left to go solo, and only the McVie's and Fleetwood remained. They were so impressed listening to Buckingham/Nicks, they invited them to join the band immediately. The rest is common knowledge: in 1975 Fleetwood Mac came out of hiding and sold one million copies; in 1977 Rumours hit the stands and sold over five million

Back in those days. Fleetwood Mac was a quality pop band. Conceptually and thematically. Rumours was somewhat of a nasterplece; the band broke away from the song "Beautiful Child" was one exception along with McVie's "Never Forget". Both were haunting in their simplicity, and sad and beautiful at the same time. The rest of the time, though, they just didn't work.

The band's combined effort on the minor hit "Tusk" was fair. With so much percussion potential, Fleetwood let the rest of the band down. Listening to it with earphones is an interesting experience, they do say some wild things there in the backround. Pleasantly suprising. Buckingham prov-

ed to be the most innovative. Recording most of his eleven songs on his hands and knees while singing into a mike on the floor of his bathroom, he achieved a truly unique sound. Unfortunately, uniqueness is not always aesthetically pleasing. Though his voice never sounded better, his guitar playing was monotonous and lacked any climactic prowess. Nevertheless, boppity-bop pop stereotype, and actually respected the fact that he was reaching for something. An undertone of complex-

mise, sadly, Mirage destroyed it. "Book Of Love", "Oh Diane",and "Eyes Of The World" are not only boring, but ather trite. (Haven't I heard those titles somewhere else? They sound so familiar.)

Thoroughly overproduced, the hush/swish backround vocals seriously resemble one long continous yawn. "Can't Go Back" is his only melodically redeeming song on Mirage, but lyrically it is not quite as good. However, "She was just a dream maker/dreamer of sighs/Shadow n the one who used to cry/A face as soft as a tear in a clown's eye/I wanna go back/(Can't go back, can't go back)" delights me in thinking that Buckingham might still be in love with Nicks. (I wonder what his wife Nancy thinks, but after all, she is the one who titled the album. . .) npire State" has got to be the worst song Buckingham has ever written. Enough said

This time around Stevie posseses the best (and most overplayed) song on the album. While "Gypsy" reverts back to her same, old, overfamiliar themes, melodically it is moving, emotionally touching, and downright pretty. Overall, she would have better if she had continued in the

"Don't Stop" she has never sounded great "Hold Me", Mirage's first hit is cutesy, but it goes nowhere. "Love In Store" and "Wish You Were Here" (again, such original titles) are infinitely better, and either should be the LP's next hit, since it is inevitable that it will have another, though I still can't figure out why. It seems he BeachBoy/husband Dennis Wilson gets credit with special thanks and inspiration

most of it's beat- Fleetwood sounds like he has gotten hypnotized by his own drum ing (does he ever stop?) and even John McVie's Alembic bass, a la Phil Lesh doesn't bail him out of the four chord mess he's plugged himself into.

Another Rumours? Not quite. Not even close. It's really unfortunate. They've duped us this time. I can't imagine even Fleetwood Mac admitting that they think this is a good album, but I guess they've surrounded themselves with so much hallucinatory hype they don't feel too bad about bewitching their public. Never-theless, it is our fault for making this the est selling album in the country. After all, we are warned with the title.

Klein Cuts Up

espite the fact that he's not often considered one of the top come-dians performing today, Robert lein has made quite a name for himself. The vastly diversified comic appeared a the University Gym Saturday night, and his excellent performance may lead many to include him on their "best comedian" list.

Robert Schneider

Forum, coincided with Parents Weekend. and many parents were in the audience. Although the Gym was filled to capacity Klein's relaxed confidence made it feel more like an intimate club

Speaking of clubs, Klein launched his career at the famous Improvisation Club in New York. The "Improv" has been the testing ground of other famous comedians like Freddie Prinze and David Brenner Before comedy paid his bills, Klein was substitute New York City school teacher After he became successful, Klein began to establish himself in other forms and mediums. For example, he's been a frequent guest and host of "The Tonight Show." He's hosted "Saturday Night Live" and his own radio/Interview program. He's appeared on numerous HBO specials, both comedic and theatrical. The forty year old Klein has also released albums and has been a supporting actor i several films, most notably Hooperwit Burt Reynolds. In addition to all this, he starred in the Broadway hit They're Playing Our Song. There are very few entertainers who have half of the references that Klein posesses. He's clearly learned a great deal from all these experiences, and he shows this learning during his performances.

To say that Klein's humor is universal is not really an accurate statement. It's true that his sarcasm can be understood from coast to coast, but to really appreciate him.

a New York background is necessary. Born in The Bronx, Klein graduated from SUNYA sports rival, Alfred University. A recurring joke throughout the show was about the rural backwardness of his Alma Mater. What's enjoyable about a Klein show is the way that he casually moves libbing the whole thing. In fact, one of the funniest moments occured when he went to towel off, at which time he found his "towel" to be made of paper, with the texture of sand-paper. This item gave Klein something to comment on for ten minutes. to the delight of the audience.

Klein tailored his material well to a col lege audience. Some examples covered agony over abstract multiple choice quespresented with essay questions that include the word "compare." His response? "Shovel Please!"

To someone who's followed Klein's career, it's obvious that despite the fact that his jokes appear spontaneous, some go back to his first record. Child of the 50's. Klein informed me after the show that his first album is selling at a store in Colonie for fifty dollars. He mentioned the possibility of re-releasing it.

Along with comedy, Klein performed two songs from *They're Playing Our Song*, 'Since I Fell For You" and "Falling," Both of these were very well received by the mately seventy minutes show with a bluesy tune best called "I Can't Stop My Leg." This is the same song he performed on Late Night with David Letterman, and it

To say that Klein's humor is universal is not really an accurate statement. It's true that his sarcasm can be understood from coast to coast, but to really appreciate him, a New York background is necessary.

was just as enjoyable seeing it the second

All in all, few were left disappointed by the performance. Klein definitely has a strong stage presence. Most jokes went over well, and those that greeted silence crowd reacted to the silence. It's a shame hat the show didn't go on longer, but Klein announced that he was driving back to New York that night. In response to a postshow question about his future plans. Klein informed me that he will appear in an upcoming TV movie, and he's also in the process of writing a script for Warner Brothers. Now he's a writer?! What's left for him to be-a ballet star?

Adam Bugs Out

out of nowhere, the trendies in London put away their safety pins for good and began to dress up to dance. New Romantics they called lves and with the name came the spare, the outlandish, the gloss without the glitter and all of it definitely in.

Steve Gosset

Ordinarily the fashion wouldn't be the hing, but it was a reflection on the music that was coming out. Spandau Ballet, Visage, and a reborn Ultravox led the way taking techno-rock one more step. Like the tently curious and not fated to last. In other words it was a crashing bore.

Caught up in the backlash were Adam and the Ants, music biz flops, almost as quickly as they had risen to the top. Not that this was any great loss. Their shtick of a concept this side of Chipmunk Punk

were the collective masses looking for something new to dance to, indeed the music was supposed to be the key to whatever gratification you desired. Despite that, "Kings of the Wild Frontier", the A ts debut, is essentially an asexual statement. No matter, the message was lost amid the indulgent martial drumbeats, yelps, murmurs and spaghetti western guitar licks that were flailing around the album at the same

To make a short story even shorter. Adam and the Ants rode the crest for a while, no doubt helped by the fact that they around in costumes that were straight-out of a Bad Playhouse production of The Pirates of Penzance. They got to meet royalty, had a couple of number one smashes in the U.K. and before you could say oblivion. Adam went solo, proverbially stepping on the rest of the Ants.
"Friend or Foe", his debut, lets everyon

durable performers are made of, yet he here, it's just Adam's turn to unplug the hasn't quite got the Antmusic out of his

The migraine inducing drums are still there. Adan should have taken hypnotic beat lessons from Gary Glitter. Ditto for the pounding uninteresting bass line and making an inauspicious encore from the last Ants album, is a Tijuana Brass surplus trumpet that in limited doses delightfully ads to the froth on the eminently danceable "Goody-Two Shoes". But when it pops up on virtually every cut, it's a gnawing cruich for the inherent lazines on the album.

Adam suffers throughout "Friend or Foe" and in turn so do we. However his malaise is a bit more serious, especially when in the realm of \$8.98 list prices, namely a dreadful shortage of ideas

We get the latest additions to the unrequited bitter love catalogue. Nothing new | and it shows |

Also taking up space are various odes t can be quite affecting, "Pi ople love people hate, for my downfall they just can't wait/When showbiz is a dirty word, I hope my time will come" he rants on "Crackpo History" and the "Right to Lie". But Adam waxes autobiographical no less than four imes and the disillusionment begins to wear thin. Inspiration anyone?

And so goes the album. You have your basic adequate dance ditties, fine for passing the time away, totally tedious when lumped together, and not much else.

For Adam however all hope is not lost There's probably a few Antpeople still alive and kicking and ready to listen. The problem right now is their leader; he's tired

The polls

Yesterday a lawsuit filed by SA in state Supreme Court that would have forced the City of Albany and Town of Guilderland to create polling districts on the uptown compus was turned down. The polling districts would enable residents of the municipalities that live on the campus to vote closer to their homes. Students now must travel one to two miles to vote.

There is still hope that the suit will be won. The judge claimed that the Board of Elections could not establish polling places, while the law states that they must. All this will be hashed out in Appeals Court today or tomorrow, so the long-awaited final decision should be made by the end of the week.

It is important that students residing on campus win this suit. This election is a general election with many important races being decided, and a swift resolution of the case will allow more people to take advantage of their voting rights. One of the reasons few students voted last fall was the inaccessibility of the polling places.

The biggest concern is with the election only two weeks away, the court may be sympathethic to the Board of Election's claim that any changes at this late date would be too confusing. While they fail to back that up with any strong arguments, it could find support in the court. If that happens, the only choice is to struggle through another election without proper polling places, and bring the suits again early next

The efforts of SA and Mark Mishler, SA's attorney, have been time-comsuming and drawn-out, It if ends with polling places for campus residents of Guilderland and Albany, it will have been worth it

Rating the referenda

Referendum 1

Probably the most important source of student services on this campus is Student Association. Funding for almost every student group on this campus is fun neled through SA. The radio station, the movies, the concerts, and literally hundreds of other student services are provided by Student Association and the student groups it funds.

The money it funds these activities with comes from the mandatory student activities fee.

Inflation, growing budgets, and increasing costs have made the tax increase necessary. The student tax hasn't increased in four years that's four year's worth of inflstion. SA has also had to deal with an inbudgeted increase in expenses-the elimination of oll-free tie lines from the University. The added expense of WATS lines for student group use alone accounts for a seven percent increase in SA's budget.

If the tax increase is not passed, students can expect a cut of 10 percent in all student groups. That means that all the valuable services student groups provide will be drastically cut.

The only way that student groups can thrive and continue to grow is for the students to approve the fee increase from \$38.50 a semester to \$45.00 a semester. For only \$6.50 more a semester we can assure that student groups won't run out of cash. That's not too much to ask.

Referendum 2

This past year has probably seen more concern over nuclear weapons and nuclear was since the Ban the Bomb days of the 1950s. There have been huge demonstrations against the nuclear arms build-up in North America, Western Europe and Eastern Europe. Nearly a million people turned out last June 12 in New York City to show their opposition to the

Public opinion polls show that unprecedented numbers of people are worried abut nuclear war. And rightly so, There are more nuclear arms pointed at targets across the globe than ever before.

This fact, coupled with the Reagan administration's increasingly inflammatory nuclear rhetoric and plans to nearly double the existing number of U.S. nuclear warheads has brought us

closer to nuclear war than we've been since the Cuban Missile Crisis. People are recognizing that the insanity of the arms race must end, or else we will surely end the human race.

This anti-nuclear movement has reached Albany State, in the form of Resolution 2. This resolution reads, "In order to enhance our security, the students of the State University of New York at Albany do hereby urge the New York Congressional Delegation to call upon the United States government to negotiate with the Soviet Union an immediate, mutual U.S./Soviet freeze on nuclear weapons as a necessary first stpe toward reductions in the nuclear arsenals of both nations."

It's time for the people of this planet to tell our governments to end this insanity. This resolution alone won't end the military madness that ha dominated our government, but it is an importastep in this effort. The more each of us tell or leaders to work toward peace, not war, the more like ly we are to stop this dangerous arms build-up.

A "yes" vote for this referendum is a vote for ra tionality and a vote against war. Please do so.

N

Battling ROTC

0

policy of allowing the Reserve Officers' Training Corps (ROTC) to conduct courses on this campus and to express ppointment that nothing has been done to alter this policy despite much negative reaction on the part of the tudents attending this University.

Elissa Stein

I feel I have many valid reasons for my opposition to this policy. First, I believe that allowing ROTC on campus is an direct conflict with the university's policy of non-discrimination. Lesbians and gays are not allowed in the U.S. Military because it considers homosexuality a "medical disqualification." We cannot hope to immediately get the policy of the U.S. Army changed but we can make a statement that we, the members of the University, will not take any part in this kind of discrimination. While homosexuals may partake in some basic ROTC courses on the campus, they cannot receive an officer's co and thus cannot receive the monthly stipend to which all other junior and senior ROTC participants are entitled and are not eligible for any ROTC scholarships. This is certainly not equal opportunity. If blacks and/or Jews were subject to identical discrimination this program would not be

allowed on our campus.

Secondly, I feel that the basic training methods of the ROTC program conflict with the goals of this university. Here we are taught to think analytically, use initiative, nade decisions and question ideas. The ROTC, on the other hand, teaches us to follow the orders of our superiors unquestioningly and requires a restructuring of our free thought processes for true success in the program. It is almost impossible to adapt to the goals of a liberal arts university and an ROTC program simultaneously. In addition, the professors at this University must meet very high standards. A masters degree is the minimum requirement and, indeed, a great majority have PhDs. However, ROTC instructors are exempt from these requirements.

Finally. I believe that a university should teach peace, not war. About four years ago, we had a Peace Studies department on campus which was cut because of lack of funds. Last year a War Studies department was brought in the form of ROTC. ROTC training is military training; train-

ing for war. ROTC classes include marksmanship training, strategy and tactics, and other skills essential to living on the battlefield. Since 1975, three ROTC cadets have been killed in circumstances related to their training. ROTC trains its cadets to kill and to help others to kill. There is no place, and should be no funding, for this at our University.

Last semester, the Coalition Against ROTC, which consisted of groups such as Peace Project, the Gay and Lesbian Alliance and the Student Union as well as many individual "students,made the first steps to removing ROTC from campus. They organized a phone in to President O'Leary and Vice President Welch to state their objections to this. policy. This had a large student response and was con sidered very effective in increasing student and administrative awareness, Coalition Against ROTC also presented the University Senate with a resolution to have ROTC removed from campus on the grounds of discrimination. They had various speakers represent the above mentioned views to the Senate and lost by only one vote. We must continue to push our cause. Look for Coali tion Against ROTC, Peace Project or Gay and Lesbian Alliance tables in the campus center for more information

To the Editor:

Two SASU delegates will be elected in the S.A. Fall elections that begin today. The position of SASU delegate is one which few people know about but is one, however, of ital importance.

Vital delegation

SASU, the Student Association of the State University, represents all the students of SUNY's 64 campuses. Advocating the right of students to accessible, quality, higher education, SASU lobbies the State legislature on issues of SUNY budgetary matters, tuition hikes, Financial aid, and Iniversity governance. The delegates act as SASU's epresentatives on the campus; organizing students for statewide actions. Since the power of students lies in our numbers the position of SASU delegate is of paramount importance to the organization; requiring people of knowledge and experience. Because SASU is the only statewide voice acting for SUNY students, the delegate position is that more important.

As the current SASU delegate and Chair of the Albany Student Union, I have had the opportunity to work with two people of outstanding qualifications to be delegates. Madelyn Kelstein and Debbie DeMarco have, over the past year, worked closely with the Albany Student Union SASU's local chapter on campus. They have demonstrated dedication to the organization and a strong capacity to aborb the issues facing SUNY students. Having worked to educate and organize students on the major issues facing us as we pursue our right to quality higher education, Madelyn Kelstein and Debbie DeMarco deserve to be elected.

SASU delegate Chair, Albany Student Union

Unanswered questions

I have been reading the various articles and letters to the editor concerning the case of Ronna Shapiro, and I have become very disturbed.

The entire issue seems to be getting fogged over by imprecise accounting of the facts. I believe there are certain questions that must be answered for the good of the University, as well as the community.

1- Who was responsible for the University's disciplinary

2- Exactly what was this decision and on what basis was it

3- Is there any proof, beyond Ms. Shapiro's report, that a rape occurred and that the accused party was guilty? (This is not meant to doubt the word of Ms. Shapiro, it is only meant to clear up the facts.)

4- If the accused was guilty of rape, why is he still allowed to walk the paths of our University?

5-If the accused was guilty, why is he still allowed to walk he streets of society?

These issues are of monumental importance to every female and male at our University. The thought that this remaine and make appen again is absolutely horrifying. The scariest aspect of this case is that Ms. Shapiro claimed she could not find justice in a court of law because she waited too long to report the incident. If this is true, then society would in effect be condoning a gross and unforgiveable crime that can not be tolerated by the women and men of any civilized society. The facts must be known for the good of us all. Without further damaging Ms. Shapiro, I feel this issue requires a printed response, in the ASP, from an appropriate University official.

Irony of self-defense

A certain irony prevails when we consider that Robert Martiniano's column, "the feminist political game" was printed during a period which has seen so many physical attacks against women on the SUNYA campus. This column spent a majority of time discussing why the women's move-ment has become a violent effort. On Friday, October 15, Professor David Janower gave a counter argument to Mar-tiniano. In essence, he argued that being skilled in selfdefense is an "act of preservation" and not one of violence. I definitely agree.

During the past month, the ASP has printed a number of articles that focused on the sexual harrassment that women have recently faced on this campus. These events ranged from charges of "public lewdness" to a rape that occurred last year. These violent acts have serious consequences for all women. Although Mr. Moro did not induce physical force on his victims, he did subject each and every one of these women to mental anguish. None of these women could be sure that Mr. Moro's motives were to "only" shock and terrify them. It just as easily could have turned out to be an incident that involved a physical attack, and a few more rape victims could have been added to the list. I don't know if self-defense would have done a lot of good

for any of these women, but perhaps it would have alleviated some of the panic that they must have experienced when they initially saw this exposed man.

Let's take it one step further. On Friday, October I, over 500 women joined forces to rally in a "Take Back the Night" march. This was to be the one night that women would claim as theirs. The rally began at the uptown SUNY campus. A group of perhaps twenty female students marched to the areas where rapes had been known to occur. However, when these women reached State Quad they were greeted by a group of hostile male students who proceeded munition for these State Quad gentlemen. The next step was to throw eggs at these women who had no way to de fend themselves. The women who got hit were bruised physically and felt degraded psychologically.

Mr. Martiniano complains that more and more women are learning self-defense. Can anyone in his/her right mind blame us? On the very evening that was designated as a women's "Take Back the Night", females were both verbally harrassed and physically abused despite the fact that they were situated in a group, and it was still daylight. Does Mr. Martiniano have any advice for those of us who find ourselves alone after dark? If so, I hope he'll share his in-

- Karen Golinski

Sales mismanagement

During pre-registration last spring, approximately forty students signed up for MKT 430, Sales Management, with Professor Green. From the 82-83 course description booklet, the course is described as being "the organization of the sales department, developing and training the sales force, sales planning and forecasting, quotas, territories, performance standards, and analysis and control of selling costs." What did this course turn out to be. .

The first day of class, a Tuesday evening, we were told that the class which is supposed to run three hours, would last only two. For the third hour, the classs would have a lab, to be scheduled for Thursday during the day. Mos students who have classes on Tuesday during the day, also have them on Thursday so this created the first problem with the class. Also when the students signed up for the course, they never expected that the lab would be held in Professor Green's home in North Greenbush, if the lab could not be held on campus for some unforescen reasons. Now, how are students supposed to be on time for their regularly scheduled classes, when they must find their way back from North Greenbush? What are students who hold jobs supposed to do? What are students who don't drive supposed to do? Is this how learning must take place?

The purpose of the lab in question is to use a microcomputer. We are sure that this computer could be very useful in the Sales Management Field. Now let us state what Professor Green is having us do. We must use this microcomputer to generate a letter to send to corporation in order to entice them to come up to Albany for a career week next semester to interview students. Visicale, a business language for computers, is also being taught. We are sure that the students would definitely benefit from this project, but what has it got to do with Sales Management?

After more than six weeks of classes, wouldn't you expect to have more than four to five pages of notes, of which only one-half page is pertinent information that will ever be used? Wouldn't you expect to learn something as a result of

going to class? Maybe it's time that the university hired professors that have the time and patience to inspire learn-ing, instead of those who use the students for their own

-Name withheld by reques

Feminism within

S

It is true that men feel threatened by the feminist movement and they should. The movement is seeking equality in an unbalanced society. At present, the scales are tipped in favor of men. They have the positions of power and control at almost every level of society. In order for equality to occur, there must be a balancing out.

It is natural to defend what one has been born with and grown up with. For men, this power and control is seen as a naturual-born right along with life and liberty. The feminist movement then tells men that this is not true, that they are confusing rights with privileges and that these privileges are to be taken away because they are not fair. Yes, a man would feel threatened.

If a man is truly interested in feminism, he will have to go beyond this. The task for men is to examine themselves and their position in society and to explore the possibility of giv-ing up this power to an extent. Simply put, this is hard work. It is difficult for a woman to imagine giving up power; it is something we are trying hard to gain. Yet, just as the gaining is difficult for women, the letting 20 is equally as difficult for men.

Women will have to become stronger and more aggressive. Historically, women have played the role of passive, timid creatures. Yet this is only part of any numan's range. By playing the role, they've denied a lot of emotions just as men have. We are all crippled emotionally To become equal means to become whole and explore freely the gamut: tenderness, compassion, love, comradery

But women cannot wait for men. Women must continue to work on their own self-awareness, individuality, and power. The hope is to show others that we do not fit into the stereotype, that we are unique human beings. You cannot look, label and go on. We want a society of individuals, not stereotypes. We want equality, not inequality.

This sounds great, but men say they feel hostility when they approach feminism and that this antagonism doesn't It into the rosy picture above. Granted, it is true that there is anger. But it is understandable. Learning about the oppression of your sex and yourself is uneasing. Hatred and anger are part of the response. For some it is the source of their energy for change. For others, it is a contradiction that one lives with and tries to reconcile.

But if a man is truly interested in feminism and his own growth as an individual, he must understand this. Feminists end to be separatists. This is because they need to discover the strength in themselves. If a man wishes to explore teminism and equality, he should look within himself and work with other men first. He must realize the difficulty involved in moving towards equality. He will have to break through his role and step down. It takes as much strength and courage to give up power as it does for women to take hold of it. There seem to be precious few men who are willing to consider this or who even attempt to understand this. Those who do have as much work ahead of them as feminists. Hopefully we will meet at a happy median.

Editorial

LOTTOFIAI

News Editors Mark Hammond, Teri Kaplowitz

AS Pects Editor Debbie Millman

Associate AS Pects Editor Megan G. Taylor

Sound Editor Hobert Schneider

Vision Editor Damian VanDenburgh

Sports Editors Michael Carmen, Marc Haspel

Associate Sports Editor Mark Gesner

Lisa Strain

Contributing Editor Andrew Carroll

Editorial *Assistants: Debbie Judge, Debbie Profeta, Marc Schwarz Staff

writers: Mike Benson, Dave Blumkin, Beth Brinser, Ray Caliglure, Ken Cantor

Hubert-Kenneth Dickey, Bill Fischer, Steve Gosset, Stephen Infeld, Denice

Knight, Charles M. Greene, Donna MacMillan, David Michaelson, Carl Patka,

Lisa Pazer, Phil Pivnick, Linda Quinn, Liz Reich, Randy Roth, Spectrum and

Events Editor Ron Ginsberg,

Bonnie Stevens, Business Manager Hedy Broder, Associate Business Mana Janet Dreituss, Advertising Manager John Trolano, Sales Manager

Production

Chief Typesatter. Carine Hyan
Vertical Camera Bill Bonilla
Paste-up: Jenine Barker, Leslie Fraikin, David Michaelson, Patty Mitchell
John Moran Typists: Joyce Balk, Erica D'Adamo, Pat Finocchiaro, Joanne
Gildersleeve, Steve Greenbaum, Elizaboth Heyman, Ginny Huber, Kelly Lane,
Bruce Park, Joel Ronis, Laura Sacco, Mark Walter Chaufteur, Joe Olianski

Suppl'ed principally by University Photo Service, a student group Chief Photographer: Dave Asher, UPS Staff: Chuck Bernstein, Alan Calem, Amy Cohen, Sherry Cohen, David Hausen, Michele Ketcham, Hilary Lane, Ed Marussich, Lois Mattaboni, Alan Mentle, Susan Etaine Mindich, David Rivera. Lisa Simmons, Erica Speigel, Suna Steinkamp, Warren Stout, Jim Valentino Will Yurman

Entire contents copyright © 1982 Albany Student Press Corporation.

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

not-for-profit corporation.
Editorials are written by the Editor in Chief with members of the Editorial toard; policy is subject to review by the Editorial Board. Advertising policy loes not necessarily reflect editorial policy.

Mailing address:
Albany Student Press, CC 329
1400 Washington Ave.
Albany, NY 12222
(518) 457-8892/3322/3389

Classifie

CLASSIFIED ADVERTISING POLICY

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

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

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

for sal

New or Used Automobile

FENDER PRECISION BASS - brand fer. Call Larry 455-6751

Northeastern Resume Services Professional consultation, coverlet-ters, and word processing typing. CALL: 462-5319

Patty Melt & Hash Browns

\$1.99

816 Central Ave. 1172 Western Ave.

EXPIRES 10-31-82

Professional Typing and Transcrip-tion Service. Experienced in all forms of typing. Transcription of standard cassette tapes. Call 273-7218. FOOD FOR THOUGHT
For three dollars, we will deliver a
half-dozen thought-provoking
chocolate chip mulfins to your
door. Uptown only. Call Existential
Muffins 456-6283.

Rommate, female pref. Nice, 2 bo apt; off Mad. Ave. Call Elaine 482-0223, Sat. & Sun. after 10. Rehab area, outstanding Two-bedroom flat Sultable 2-3 guys, off-street parking, partially furnished, all heat and utilities paid, 5 minute walk to Western. \$255. 877-7123

OVERSEAS JOBS- Worldwide selections. Act now. Free info. Write IJC Box 52-NYI Corona Del Mar, CA

ROCK 'N' ROLL-BLUES GUITARIST Seeks bass and drum for jamming-working, Original band, Call Rob 465-0787

Cost/foun

Found - black lab. on campus; describe when you call John at 7-4536 after 3 p.m.

Brass key ring
Says "Porsche Keys" - HS class
ring attached, Lost at Long Branch
with denim coat, Thursday 10-7.
Reward
Call 7-7929

Lost - Wilson A-2000 baseball glove. Lost on Field 7. Reward! Call: Lew 457-5023.

FOUND 3 mo. female - all black kitten out-side CC next to Rat. Call 457-8867.

FRI. & SAT. GEZETIETE At Center 1 The Rocky Horror **Picture Show** Rated R

At Center 2 Grateful Dead Rated R

CENTER1&2

Rear of Macy's • 459-217

must call

RideS Riders Wanted

Dersonal

Andy,
What do I say to a guy I love more
than words can say, except thanks
for being you and I love you! Happy
7 months and get psyched for spending many more together.

RZA IS HERE! JOIN NOW. MORRIS-BABY BUBBA BROS. If gured I owe you guys something after this semester's behavior. THIS IS IT.

P.S. Where are all the bats? To Cuz, Lainee, and Digham: Thanks for making the big 20 a great one. Love: McCabe

Sharon Weissmon-Happy 21! (Thursday) Now you're FINALLY mature (Thank God!). We love you and wish you the best always. Can we stop cleaning now?! Love: Snewsun, Theresa L., & CLYDE

Have a great day!

KAHANE IS COMING! HEAR HIM.

445-3491, M-F, 8-4

STUDENTS who want to VOLUNTEER

next semester at

ALBANY MEDICAL CENTER

HOSPITAL

for

COMMUNITY SERVICE

before Oct. 26

to make an appt. for an interview

R.R.Jr.

KAHANE IS COMING! HEAR HIM.

THEY DO NOT WANT YOU TO Stop the slaughter of baby seals on Indian Quad. Vote for Shawn Ford. Slick & Slick, Thanks for tripping with us! We're practicing our harmony for November 3rd. Your tripping buddles

Wanted for Central Council - Shawn Ford, the environmentalist bartender with good language Caryn, Happy birthday, roomle! Hope it's the best ever!

The RZA is herel Thursday 8:00 p.m.
BA209. Interest meeting.
Buddies, Booze, and Boogle
at The Rafters
The Four Plus Two Community is
proud to present:

The Four Plus Two Community is proud to present:

A Night to Remember at the Ratters. The famous night is Friday October 22, 1982. Buses will leave the circle at 9 p.m., to return by 2 a.m. For a simple cost of \$5.00, proceeds will go to independent Living in the Capital District. Tickets will be sold on the dinner lines of all quads, so get yours while they last. Tickets go on sale October 17th through October 20th, from 4 p.m.-6 p.m. each night.
For more information call Carolyn at 457-8098.

RZA IS HERE! JOIN NOW

Fear and loathing in Central Council. Vote for Shawn Ford. Karen and Linda,

> Hurley's cap'n Indian Quad! Vote Dave Sherman For Central Council Oct. 19, 20, & 21

KAHANE IS COMING! HEAR HIM. TELETHON is looking for clowns, jugglers, or any other appropriate talent for the Children's Hour Hallowen party, Sat. 10-30, 9:30-1:30. Please contact. Haley (482-6909) or Bruce (482-6757).

THEY DO NOT WANT YOU TO HEAR HIM! LEARN WHY.

Stephanie and the rest of us Happy Birthday Bo! Have a wonder-ful 21st year!

The RZA is here! Thursday 8:00 p.m. BA209 - Interest meeting.

Janet,
I know that the mistake I made was
dumber than the one that you made.
Only I would put a 3 x 9 ad in the
paper when it is supposed to be a 1x 1. But anyway... Have a HAPPY
BIRTHDAY! and know that we think

Dear Anita, I love you more with each passing day. My love for you will grow forever, Happy 19th birthday.

Dear Baps,
Hope your 21st birthday is your best
yet. Maybe I can make it even better... How's Friday night?
Love always,
Yo-yo

Solidarity ralliers unite

ATTENTION:
Clowns, jugglers, etc.! We need you for TELETHON'S Children's Hour Halloween party Sat. 10-30, 9:30-1:30. Please contact Haley (482-6909) or Bruce (462-6757). of the Master of Ceremonies Redlo, voiced an array of concerns from-THEY DO NOT WANT YOU TO HEAR HIM! LEARN WHY. Reagans's defense budget and workers' rights to the plight of Polish Solidarity amid it's difficulties.

The common denominator of all speeches was the loss of jobs across Mommy,
Just a short passage to let you know we appreciate all that you do.
We write this in hopes of more doughnuts.

Jessica. he state and the failure of state officials to remedy the situation. Henry Landau, Secretary Treasurer of the Tri-Cities Building Trades Union, noted: "If you take away a Scud: Hang in there! We love you and will protect you from the SUNYA man. man's dignity by taking away his job you will create all sorts of social problems."

Love ya, Keig & Peckaroo SASU Vice President Scott Wex-RZA IS HERE! JOIN NOW. ler delivered a short speech in which Dear Fanny, Happy birthday to a fantastic roomate! ne pointed out that the similar problems faced by both workers' unions and University Students across the state are cutbacks by the Dear Alicia, Je t'aime plus qu'hier moins que deamain. I love you more than yesterday; less than tomorrow Happy eleventh! I love you. administration, and both groups must look for ways to voice their

grievances. A representative of the Teachers' Union of Shenendoah Valley, Anthony McCann, stated that Reagan The RZA is here! Thursday 8:00 p.m. BA209 - Interest meeting. has been overlooking the problems BA209 - Interest meeting.

Buddies, Booze and Boogle at The Ratters
The Four Plus Two Community is proud to present:

A night to Remember at the Ratters. The famous night is Friday October 22, 1982. Buses will leave the circle at 9 p.m. to return by 2 a.m. For a simple cost of \$5.00, proceeds will go to Independent Living in the Capital District. Tickets wibe sold on the dinner lines of all the quads, so get yours while they last. Tickets go on sale October 17th through October 20th, from 4 p.m.-6 p.m. each night.

For more information call Carolvn at 457-8098.

KAHANE IS COMING! HEAR HIM. to McCann, "Reagan should listen to main street, not Wall Street." and sang protest songs about the plight of the American working He added that Reagan must listen to the demands of the worker if lhe is going to understand the issues.

VOTE

blems arise out of the present administration's policies, according to Landau, "This unemployment is creating increases in social problems such as divorce, child abuse, and alcoholism," he stated, "and the unemployment rate in the construction trades in Albany is the highest

Many political statements were made at the rally, most in favor of Democratic candidate Mario Alfred Del Bello. Labor Unions the rally and according to chairman Redlo, "the unions have been behind Cuomo from the beginning because of his political platform.'

DelBello, who spoke at the rally on behalf of Cuomo went as far as to accuse opponent Lewis Lehrman of trying to buy the office and the New York voters. Del Bello Continued, "that it is the government's place to help to provide for the needs of the people, not leave them to the mercy of trikle-down."

Occasional entertainment breaks of his office by concentrating on the were provided by folk singer Pete economic community. According Seeger who played banjo and guitar

> country along with illuminaries such as Coretta Scott King, Stevie Wonder and Eleanor Small, President of the National Organization for Women. Many minority groups and equal rights organizations were given the opportunity at that time to air their demands to the ad-

WANTED **Smart Shoppers**

Bearer of this document is entitled a 10% DISCOUNT on any sweater on display at

DARLING'S

109 State Street, Albany 12207 • 463-8310 2 Church doors up from the Hilton • THE SWEATER CAPITAL ON CAPITOL HILL • WANT A JOB YOU CAN BELIEVE IN?

ACORN needs community organizers to work with low and moderate income families in 25 states (AR, SD, TX, LA, TN, MO, FL, CO, NV, PA, IA, OK, MI, AZ, NC, GA, SC, CA, CT, MA, OH, NM, MN, NJ, ND, NY) for political and economic justice. Direct action on neighborhood deterioration, utility rates, taxes, health care, redilning, etc. Tangible results. Long hours-low pay, Training provided.

JERRY'S

Restaurant and Caterers Open 24 hours 7 days

809 Madison Ave., Albany Phone 465-1229 1 coupon per person

3 eggs homefries toast & Coffee \$1.49

EN

Real N.Y.C. BAGEL

3 EGG CHEESE

OMELETTE or sausage Homefrie toast and A Beverag

w/ coupon w/coupon 3pm-7am only expires 10/29/82

weekends.

Low hourly cost. Dedicated full-time stalf.

Complete TEST-N-TAPEe facilities for review of class lessons and supplementary materials.

Classes taight by skilled instructors.

OTHER COURSES AVAILABLE

GRE-PSYCH & BIO - MAT - PCAT - UCAT - VAT - TOEFL

MSKP - NMB - VQE - ECFMG - FLEX - NDB - RN BDS

SSAT - PSAT - SAT ACHIEVEMENTS

SPEED READING

ALBANY STATE

Free Introduction 25% Off Dues with ad Self-Defense

MARTIAL ARTS

Chinese-Kung-Fu TUESDAYS 7:30-9:30 FRIDAYS 6:30-8:30

SUNY GYM WRESTLING ROOM

ANNOUNCING

University Auxiliary Services

Membership meeting

October 22, 1982 1:30PM

Administration 253

NEC Information Systems, Inc. NEC APC™ is the high-resolution solution to your personal computer needs

Any way you figure it, the NEC APC™ Advanced Personal Computer equals better price/performance than any personal computer on the market. Extraordinarily high resolution 8 x 19 dot matrices display graphics capabilities that run circles, elipses and sine waves around the competition. Available in both 128K and 256K bytes of user memory, the APC supports both the CP/M-86 operating system from Digital Research and MSDOS from Microsoft. For scientific and engineering applications, a 32-bit loating-point arithmetic processing unit

Come to Lela for a full demonstration and we'll show you our APC's

 Monochrome and color displays Two-million bytes of floppy disk storage
 Comprehensive system and application software

VOID WHERE INHIBITED

52 North Pearl Street • Albany, NY 12207 • 518/434-0511

... the sort of album, rare in any era, that rewards repeated close listening stylish stuff..." Musician

Romeo Void. "Benefactor." Including "Never Say Never." New, on Columbia Records and Cassettes.

Available at Strawberries

"Where the tape never costs more than the record"

Listen to WCDB 10/25-10/29 to win your "Romeo Void" T-Shirt

Ladies' Night
Free Drinks 9-10pm
Reduced Prices After

JIMMY & THE GALAXIES Wed. 20th College Night Free Drink w/ ID Bottle Beer \$1.00

Thurs. 21st 75-cent Miller EDDIE ANGEL BAND

Albany Students for Cuomo (ASC)

Help make

Mario Cuomo

Governor

Join Albany Students for Cuomo

Tues. Oct. 19th, LC-14

For information, call

IF YOU DID MOT CALL 465-7315

You paid too much All American Car Rentals, Inc. Cars from \$9.95 day Cargo-Passenger Vans from

partridge pub 869 Madison Avenue Albany, N.Y.

(5 doors from Joe's Deli) • OPEN 7 DAYS A WEEK

- PUB-BURGERS TILL 3:30 A.M.
- HEINEKEN (DRAUGHT)
- SUNDAY AFTERNOON SPECIAL !!!

GRADUATING SOON? IOB HUNTING?

Sears \$30 OFF

AM/FM boom box stereo recorder

- Automatic program selection system
 Metal tape capability Variable monitor
 Stereo wide switch Four speakers

This advertised item is readily available for sale as advertised.

FREE: Your choice of any Maxell, TDK, or Memorex 90 minute blank cassette when you fill out a SearsCharge application

SearsCharge application and FREE blank tape are available at Customer Convenie Coupon must be presented for FREE Item. Coupon expires 10/30/82

You can count on Sears

JUNIORS and SENIORS

If you are a Math, MSI, Accounting, CSI, Psychology, or Sociology major, you could earn up to \$50.00 each week!

The Educational Opportunities Program needs tutors for a variety of courses in each of these subject areas. Interested students should inquire at the EOP Tutorials Office in the EOP complex, or call 457-8840, extension 8. Ask for Jodi or

arden City, I

Extensive 40-hr. 4 week or 32-hr. "Weekende courses - Live lectures - Simulated exam conditions • Special home-study materials • Tape library • Up-to-date course materials • Group & individual counseling

Come to a "Free Sample Class," Oct. 25, 6:30 P.M. at the Albany Thruway House. 40-hr. course begins Nov. 2.

For a free brochure and an invitation to a free samp class covering the LSAT and the Law School admission process **Call COLLEGT:**

(516) 481 - 4034

Adelphi University's LSAT Preparation Course Center for Career & Lifelong Learning 307 Eagle Avenue, West Hempstead, N.Y. 11552 National Center for Educational Testing Inc.

GUARANTEE: Score in the top 25% or take the next course FREE.

THRUWAY HOUSE You're gonna love us!

> 459-3100 1375 Washington Ave.

NON-EVENT Special Rate Single or Double

MONDAY-FRIDAY

Sandwich

trip today.

Danes hold on to win

point as the Danes jumped out 6-0. took over at their own 20-yard line,

Albany tried to get the lead back on their next series of downs.

Snyder's punt from inside his own When the drive stalled, Ford decidend as a strong wind sent lead as a Dave Hardy interception

one pass this season in three at-

already," said Ford of Roth, "I

Liley has also seen some playing

upon primarily when the Danes have been ahead, completing two

passes in three attempts.
"Tommy (Pratt) is an excellent

quarterback, we'd like to have him in there," said halfback John

Dunham. "But there's no reason

The Albany State women's soccer

University of Rochester 2-0 in double-overtime Saturday. Albany's hope for an upset was ended when Chris Piccullo kicked

he ball past goalie Cathy Russo at 5:30 of the second overtime

Rochester's Molly Hayes scored at 8:00 to insure the victory.

"This is the finest I've seen us play this year," said Coach Amy

Kidder, Albany (5-2-2) played even with Rochester, ranked first in the

90 minutes of regulation and the first 10 minute overtime period. Albany had the opportunity to win the game with 30 seconds left in egulation, but Sue Slagel's penalty kick from the right side sailed wide. The first half was a learning experience for Albany, with the ma-

jority of play occuring in their end. 'This was a lesson in pin-point

passing," said Kidder. The women were limited to only one scoring chance in the first half. Dana Stam

was denied a goal by diving save by Rochester's six foot goalie Albany took the offensive in the

by a three to one margin. Neither

team was able to put the ball in the net and regulation ended scoreless. The first overtime passed without much action. Rochester took charge

in the second overtime setting up in front of Albany goalie Russo, who

made 15 saves. Picullo's goal hit

the left post and bounded into the

goal past Russo's outstretched Kidder was pleased with her

team's performance. They re-bounded from last year's 5-0 loss at

the hands of Rochester and played a very respectable game against this

Albany starts a two game road

Women Booters

drop match to Rochester 2-0

also have confidence in Liley."

'He's got the experience

vards and a touchdown.

That early lead didn't last for However on their series of downs

very long. Cortland's 1981 ECAC the Dragon's luck proved to be Rookie-of-the-Year of last season equally unfortunate. A bad snap to fullback Dave Cook took a handoff punter Bill Snyder gave Dane punt from Cieply and raced 91-yards en rushers Monte Riley and Joe Camproute to a Dragon touchdown. The bell enough time to get in and block successful extra point by Dragon the kick. However, the Danes were cond touchdown was suddenly kicker Tim Reynolds put Cortland unable to capitalize on the oppor-

tempts. That toss was good for 39 vacancy to fill at the defensive first set of downs in the second half.

Player-of-the-Year will be no easy

Injuries down key Dane players

in next week's game.

silenced as the Danes grimly watched defensive tackle Jim Canfield be-Albany did capitalize after ing helped off the field.

ed to send his field goal team in.

With the wind to his back,
Lincoln's 37-yard field goal sailed

Character against a doing the ball as a back flat of an overthrown Cieply pass gave the Danes took possession at the Danes the ball on the Cortland 35-yard line. Pratt went right to

Canfield leaves Ford with a large the Dane end zone on their very

rison scampered for 13 of his 64 rushing yards, then Riley making his presence felt all over the field dove past several tacklers carrying the ball to the two-yard line. On fourth and goal, Pratt found depen-dable Dave Soldini wide open in the far right corner of the end zone. Pratt hit Pete McGrath on a successful two-point conversion as the Danes regained a 14-7 lead.

The jubilation after Albany's se-

13-yard gain. He then kept the ball himself for three yards and connected with Pete Marlo to advance the ball inside the Dragon ten-yard line. Two carries by Harrison brought the ball to the three-yard line setting up Dunham's second touchdown of the day. Lincoln's time giving the Danes a 21-7

The Danes added three more insurance points just as the first half seconds left, 24-7.

taking advantage of Canfield's eatch to haul in his quarterback's absence from the defensive line. The Dragons used their powerful backfield tandem of Cook and Mike Bowe to drive 78 yards in just four plays for a quick six points. drive was highlighted by ◆Back Page
of the second half of the season.
However, he has only completed
one page this season in the season.

We've seen that before.'' task. Cortland immediately took advantage of Canfield's absence by driving 78 yards on the ground to Bowe's 40 yard explosion on first down. It was Cook however who after running a quarterback keep. carried the ball over the goal line. good as the Dragons narrowed the

tackle position. Junior Manny
Cauchi and sophomore Frand Gallo
will probably share the assignment
Without the aid of two of the
Danes key players, Albany will have
to grind that much harder next The Danes responded by mounting another attack after Ray Priore, filling in for the second conweek against Norwich, "We're just Filling the position left by the injured 1981 ECAC Defensiveweek against Notwich. We're just going to work like hell to do with what we've got," Ford said. secutive week for the injured Frank Quinn, picked off another Cieply pass. Figuring that his team had firm control of the contest, Ford sat but kept letting go."

nod for the Danes' series of downs. Roth moved his team down into boot of the game to make the score

were not about to roll over yet. Dragon head coach pulled the relatively unimpressive Cieply and sent in Millich. Taking the ball over at their own 20-yard line, the Dragons capped an 80-yard drive was drawing to a close on Lincoln's when Millich threw the football into 23-yard field goal with just eleven the skillful arms of Burm. The senior wide receiver had to make a Cortland didn't waste any time graceful diving over the shoulder

Albany's lead had now dwindled to just a single touchdown. Ford decided to place Pratt back at the helm to generate some late game ofscrimmage. Pratt fell to the turf

helps,"said Ford after the game. Both teams traded punts until with 1:32 left in the game the

Dragons staged their final threat of reflected Ford afterwards. had them on the ropes several times

How to have class between classes.

cup of Cafe Vienna. It's a light Indulge yourself in a warm and cinnamony touch of class. And just one of five deliciously

from General Foods Colffsware Col

JSC-HILLEL IS SPONSORING

A Special Shabbat

October 22 & 23

Meet Our OMETZ Rabbinical Intern J.B. SACKS

- FRIDAY NIGHT -

5:30 p.m. Shabbat Services

7:00 p.m. Shabbat Dinner

8:00 p.m. OMETZ Program

- SATURDAY

Shabbat Services 10:00 a.m.

1:00 p.m. OMETZ Program

An informal discussion about the Chapel House Minyan— its goals, its structure, and its meaning.

October 22 - 23

For More Information, Call:

459-8000= 457-7508

State University of New York at Albany President's Lectureship Series 1982-1983 'Racism, Sexism, Anti-Semitism and Discrimination against the Disabled'

MEYER WEINBERG Historian (invited by the Office of Affirmative Action)

TOPIC: 'The White Role in Racism in Higher Education' DATE: Wednesday, October 20, 1982 PLACE: Performing Arts Recital Hall TIME: 2:00 pm

REFRESHMENTS WILL BE SERVED

ALL ARE INVITED

ABOUT THE SPEAKER

Meyer Weinberg is an historian, Professor of Education in the School of Education, and Director of the Horace Mann Bond Center for Equal Education, at The University of Massachusetts at Amherst. Dr. Weinberg is the author of A Chance to Learn: A History of Race and Education in the United States (1977), Minority Students: A Research Appraisal (1977), Education of Poor and Minority Children: A World Bibliography (1981), and the forthcoming The Minority Students in Schools and in College: Experience and Research. He is the editor of the journal,

PARTICIPATING PROGRAMS

Office of Affirmative Action
Department of African/Afro-American Studies Women's Studies Program Department of Judaic Studies Office for the Disabled Department of Puerto Rican, Latin American and Caribbean Office of Minority Students

91 PM

Keep your ears open for this weeks specials:

Tuesday 10/19 8pm Discovery: The Brand New LP from Dexy's Midnight Runners, "Two-Rye-Ay"

11pm Notes From The Underground: Ten Most Rate-A-Record, Hard corner Wednesday 10/20 8pm Special Cuts: Joe Jackson LIVE!

Thursday 10/21 8pm Front Row Center: Missing Persons LIVE!

Saturday 10/23 1:20pm Great Danes Football LIVE!

Pre-Health Asso. Presents:

Oct. 19 Ross University Schools of Medicine and Veternary Medicine. 4:30 LC19 Oct. 26 Chiropractic Medicine by Dr. J. Stender LC19

Nov. 2 Richard Edmonds from Albany Medical College will talk about the application & interview

Nov 11 Pediatric Medicine. Nov 17 Wine and Cheese Party. Meet the Advisory Committee and Faculty, 4:30-6:30 Hum354 Dec-2nd week Plastic Surgery.

Nominal Fee for non-members, So join up now and save. For Info Call Keith 7-7960 Clip and Save!!

ATTENTION ALL **MAJORS!**

Let Career Day Open Your Door

Alexander Grant Co. Arthur Anderson Co. Career Planning & **Placement** Coopers & Lybrand C.V.S. Pharmacy **Ernst & Whitney** Friendly's I.B.M.-Albany I.B.M.-E. Fishkill **Key Bank** Main Hurdman N.B.C.

N.Y.S. Dept. Taxation & Finance Office of the State Comptroller Peat, Marwick, Mitchell & Co. Touche Ross & Co. **Upstate Computer** Center Urbach, Kahn & Werlin U.S. Airforce U.S. Marine Corps U.S. Navy

Come meet us on Wed. Oct 20 9-11:15am 1:15-4pm Campus Center Ballroom

sponsored by Delta Sigma Pi and UAS

Albany harriers place third in SUNYAC meet

team took third in the SUNYAC meet Regionals."

noon and weather reports predicted the first

flurries of the year as the Albany State's

women's cross country team participated

in the Second Annual Invitational of SUNY

schools at Oneonta. Cortland came in first

place with a score of 24, Binghamton plac-

ed second scoring 36 points, Plattsburgh was third with 109 and Albany State plac-

fourth in a field of 10 teams, scoring 130.

Covering the five kilometer course first for Albany was Kathy McCarthy, who

finished ninth overall in a field of 100 run-

ners with a time of 18:48. The second finisher for Albany, Siobhain Griffin, came in twenty-second overall with a time of

19:39. Next was Betty Dzamba, completing the course twenty-ninth overall with a time

of 19:59, and Donna Burnham was thirty-

second, timing in at 20:16. Erma George

completed the course forty-eight overall with a time of 20:54.

This past Saturday afternoon the Albany

traveled to Oneonta to compete in the SUNYACs. The Danes came in third place with a total of 51 points.

Albany State coach Bob Munsey com-

mented on his team's performance: "We expected to come in the top three, however we were hoping for second. Plattsburgh, ugh, came up with a good effort. They had the one on one edge over our runners. The time spread for our runners covered 1:26, which is good when you consider the hilly course we had to deal with."

Albany's first runner to finish was Bruce

Shapiro. Shapiro placed sixth overall with a time of 26:08. By finishing in the top seven, Shapiro becomes part of the All-Conference team. Shapiro commented, "I was happy with my performance. As a team we did well, but I think we could do better. We're shooting for the Albany State Invitationals, and then the New York State

Albany's field with a clocking of 21:08 and

a fifty-second finish overall.

Albany State finished fourth overall at

the Invitational and had what Coach White termed, "an average day." Coach

White also commented, "It wasn't our best meet, but we have a young team and it's

tough for a new young team to be their best, week after week. We were due for a

The team has had a very good season so far and Coach White is pleased with their

performance to date: "We have had a real

good season and we're a much better team

than the way we ran in Saturday's meet."

The team's next meet will be the Captial

District Championship with Union, R.P.I. and Siena all competing. It will be held

Saturday October 23, at Central Park in Schenectady.

Other runners to finish for Albany in-cluded Nick Sullivan who came in ninth with a time of 26:23; and Ian Clements who finished eleventh with a time of 26:29. Chris Callace, someone Munsey earlier said would be a key runner if Albany was to do well, finished twenty-fourth with a time of 27:07. Pete Wamsteker finished in Albany's top five, and twenty-fifth in the meet with a ime of 27:14. Chris Lant finished thirtysecond with a time of 27:20, Todd Silva finished thirty-third in 27:30, and Jim Ervin finished thirty-fourth in 27:34.

"We were content with our performance Fredonia on November 13.

season progresses, so hopefully, we'll be peeking when the Albany Invitationals and the New York State Regionals come around. Next week we run at Central Park in Schnenectady against R.P.I., Union, and Siena. We don't think we'll be peeking at that meet. We will, however, be near our best for the Albany Invitationals in two

The Albany State Invitationals take place at home one week from this Saturday. The New York State Regionals will be held at

Great Dane Fan of the Week

"I'll do almost anything for school spirit," says senior Mark Weprin. He ding true to his word, Weprin dressed up in a Great Dane dog outfit for last Saturday's Albany — Cortland Football game. His unique way of giving the team support has earned him the honor of being this week's Great Dane Fan of the Week.

"We never had a dog suit for the school, so Pat Dowse (a Dutch Quad dorm director) made the suit herself," explained Weprin.

As SA's Director of Student Programming, Weprin was in charge of the day's homecoming festivities. The homecoming committee, comprised of ten members, had arranged a banner contest, a parachute jumping display, and an I Spot U fan contest. "We worked really hard in getting school spirit, and the football team is bringing us

The fan concluded that the whole event "was fun. I had a great time."

Netters snap losing streak

Women harriers take fourth

Temperatures plunged Saturday after
the most improved runner in the meet.

Meanwhile, Ronnie Dann rounded out

The Albany State women's tennis team convincingly defeated local rival RPI 5-1 last Monday to improve their season record to 2-7. More significantly, the victory snapped a 7 match winless streak which had dated back to their initial match of the year.

The most promising aspect of the after-noon was the Danes complete domination of the singles play. Team Captain Joan Phillips, Sandra Barrelle, Helene Tishler and Ellen Yun all triumphed in straight sets, while Jessica Treadway was also victorious, although she needed an extra set to dispose of her opponent. Sweeping the singles events was enough to ensure an Albany

THE

ASP

GOES

DOWNTOWN

played," Jim Serbalik, the Albany coach remarked later in the week, "Sandra and Helene played especially well and Ellen simply outsteadied her opponent."

Meanwhile in the doubles play, the duo

of Nina Chueng and Anne Rapisarda triumphed, 4-6, 6-4, 7-6. Albany's only loss on the day occurred in the second doubles match, where the relatively inexperienced freshman and sophomore team of Barbara Gilbert and Lynn Pucino went down to defeat by scores of 6-7, 1-6.

"We took Union College too lightly earlier in the year and didn't make that same mistake against RPI," Serbalik said.
"The potential for a win was there and we took advantage of it.'

(Reg. Price \$12.50), Experience the incredible, comforable difference in PERMANENT HAIR REMOVAL

No obligation Free parking * Evening and Sat. appts.

*Offer Expires Oct. 31,1982 125 Wolf Road 459-4940

RECOGNIZED BY THE AMERICAN MEDICAL ASSOCIATION.

effective way to look your best. 48 Howard Street

A safe, proven and

Albany, New York (518)462-2731

SPECIAL OFFER 30-day unlimited visits

\$40. with this ad

Danes just hold on against Cortland

Late drive thwarted

By Marc Haspel

Lately it seems the Danes are making a habit of playing their football contests ago the Danes were shocked when a last gasp kickoff return by Southern Connecticut put a "one" in their loss column. This past Saturday, the Danes remained true to their recent form. Albany held its breath staving off a late Cortland Red Dragon comeback drive in the traditional Homecoming game 27-20.

With just 25 seconds remaining on the clock, the Dragons were making a final run at the Danes from the Albany 41-yard line. stitute quarterback Sam Millich replac ing Dragon starter Jay Cieply elected to go for the bomb on fourth down looking downfield for intended receiver Frank Burm. The pass seemed to be right on target, but Albany defensive back Eric Newton successfully batted the ball away to save the game for the Danes.

'I was back there just in case something broke long," said Newton.
"He made a great play," said Albany

State head coach Bob Ford. "We had them, no question about it, but we kept letting them off the hook."

The Danes did have many opportunities

to slam the door on the visiting Red Dragons but Cortland hung in there and kept the game within reach throughout the

The Danes scored on their very first possession of the game. Albany started at its own 23-yard line and marched 77 yards to the Dragon end zone. On the one-yard line, quarterback Tom Pratt, who eventually left the game with an injury (see other story) pitched right to an awaiting John Dunham. The junior halfback bolted into the endzone for the first touchdown of the day and his sixth of the season. Dane place

Dane quarterback Tom Pratt was forced to leave Saturday's game against Cortland with a hamstring pull. Both he and Jim Canfield also are doubtful for the Norwich

Pratt, Canfield injured

You don't have to remind Albany State head coach Bob Ford what damage key in-juries can do to a team's chances for suc-

He remembers well a Great Dane team of last year conquering opponents one-by-one (except of course Union) in pursuit of the ultimate prize, an NCAA playoff spot. He also remembers that pursuit coming to an abrupt end when an injury claimed quarterback Tom Pratt during the game with the University of Buffalo, resulting in a Dane loss the next week against Cortland.

the Danes now at 4-1 after the 27-20 victory Dragons at University Field. But just like juries again. This time Albany is faced with the problem of having to cope without the services of two important players. Pratt, Albany's most prolific passer in yards and completions, went down early in the fourth quarter with a pulled hamstring muscle and had to be accompanied off the field. In ad-dition, the stalwart of the defensive line, Jim Canfield, also had to be carried off the field with an injury to the cruciate ligament in his leg. According to Ford both players will probably miss next week's game against for the Alfred contest a week later.

"These things happen in football," said Ford, "Part of a coach's responsibility is to recruit well enough to back up these things when they happen - and they happen."
"We need mental toughness," he con-

tinued. We'll suffer while they're gone. Some others will have to pick up the slack.

Ford will look to two young quarterbacks to assume Pratt's role as signal caller. Juniors Tom Roth and Eric Liley both have seen sparse action this season.

Roth stepped into the quarterback slot last season after Pratt was forced to the

Booters drop heartbreaker to Binghamton 1-0

Jerry Isaacs have led the Danes all season.

By Marc Schwarz

The Albany State men's soccer team made one mistake against Binghamton on Saturday, and it cost them the game. The Danes lost heartbreaker to the Colonials 1-0, before a large Homecoming Day Crowd.

Defender Michael Miller attempted to clear the ball from an onrushing Binghamton attacker by kicking it to goalie Tom Merritt, Merritt was not expecting the pass and could not hold onto it. The ball squirted to Nate Giorgio who passed it out to Dan Hayward, who blasted it in the net for the game's only score at 37:58.

"Mike (Miller) sent it back and I wasn't expecting it. I managed to push the ball to the end line. The Binghamton player kept it alive and sent it out front. The other guy (Hayward) just put it in the goal,' said Merritt about the play.

Miller recalled the play in disbelief: "I was trying to get it away from the Binghamton player I played it back to Tommy and he wasn't expecting it.

The loss drops Albany under the .500 mark for the second time this season, 3-4-3. This loss was pro-

bad for the kids. They played so well and they lost," said Coach Bill Schieffelin, "Sometimes I'm unhappy with the team even if they win, and I'm unhappy when they lose; but I'm happy with the team today. They played good soccer and it's just so unfortunate that they couldn't get at least a tie. I don't know what to say to them.'

While Binghamton capitalized on its one chance, Albany was unable to convert their scoring opportunities into goals. The Danes their tough New York State ranked opponents. The Dane defense limited Binghamton to only seven make three saves. The Albany of- weeks have been ironed out, accor-Colonial goalie Donny Miller for win over Siena seemed to help, and

Jerry Isaacs and Terry Bacchus was very effective in creating numerous
scoring chances, Miller made some
The addition of Michael scoring chances, Miller made some
Finkelman and Scott Cohen to the tough saves on balls that seemed starting lineup has also added a eaded for the Binghamton net. The Danes best chance was called ack by an offsides whistle when back on the winning track as they Matt McSherry just broke in ahead begin a three game road trip in of a Colonial defender chasing a Oneonta on Wednesday.

cornerkicks provided several near goals for Albany. Dave Rager and to be denied by the Binghamton

The Danes also recieved solid 'Chubby'' Fanfare, John Isselhard and Eddie Monsalve. Fanfare and Isselhard were recepients of passes from the Isaacs-Bacchus combination that led to several good scoring opportunities.
Albany had a scare when Bacchus the first half due to an ankle in-

jury.

The internal problems that had ding to Schieffelin, Last week's

The Danes will attempt to get

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

Friday

October 22, 1982

NUMBER 31

April Gray resigns Central Council over Union fundina

By Heidi Gralla

Student Action Committee Chair April Gray resigned from Central Council decision to allot \$278 to the Student Union, a student activist group.

Gray said the Student Action Committee and the Student Union serve the same purpose, and that SA should not fund a group to do a job already being done by a Central Council Committee, "I felt it was a vote of no confidence for the Student Action Committee and as chairperson it was necessary to submit my resignation," she said. Gray suggested in her resignation that the committee be dissolved and the job they were doing be taken up by other committees

Gray believes that the existance of three student advocacy groups, SASU, Student Union and Student Action Committee, the power of the student body. "I think its really sad that we keep diluting student power. We have three different people running three different groups and none of them are working ogether," she said.

not see a conflict between the two groups. In the past, he said, the two groups have generally worked on different issues. He maintains that having two groups with noted that there is a lot of overlapping in SA funded groups. "If we were to cut out The Student Union Budget, which was

Former Student Action Chair April Gray
Felt funding was "vote of no confidence for the Student Action Committee."

Central Council Chair Jeff Fromm does tral Council. At the end of that year she ran for SA Vice President but was defeated. She spent her junior year working on a variety of committees and successfully running for Central Courcil in her spring similar goals is not necessarily bad and body. The Student Action Committee is

The resignation has no bearing on (Student Union's) budget."

- SA President Mike Corso all the overlapping it would be a disservice to the students," said Fromm.

semester. She served on the Central Council during her senior year until the resignation.

Fromm said he was "dissappointed that hardworking council member." He also said she may have gone "overboard" in

Gray has an extensive history in student government. In the first semester of her reshman year she served as treasurer of State Quad Board. She moved up to president of that board in her second semester.

Central Council passed a bill Wednesday she felt it was necessary to resign. She was a night which said that the recipient of the second highest number of votes on the Indian Quad during this election will fill the seat

> "It's important to have more than one acting for the students."

approved Wednesday night by Central Council, does not become official until SA President Mike Corso signs it. Corso said he plans to sign it as soon as possible. "The Student Union deserves a budget. The resignation has no bearing on their budget," said Corso.

The Student Action Committee was formed in the spring of 1980 by five students who felt SA should represent students in political issues. Since its forma-tion the committee has worked on several projects including rallying to keep SUNY tuition down and lobbying the state legislature to prevent SUNY budget cuts.

years ago by a group of students responding to SUNYA's plans to use public transportation instead of SUNYA's "Green Machines." In the past eight years they vacated by Gray.

Machines.'' In the past eight years they
Student Union Chair Alan Weiner said have worked with SASU and independently on student issues such as lowering bookstore prices and lobbying to prevent SUNY budget cuts. According to Weiner, have slightly different purposes. "The job of the Union is to organize the student quested funding again whill this fall."

Students win polling place next year, SA tries for now

By Wayne Peereboom

A court victory Thursday has won tudents polling places on campus for the 1983 general election. However, SA officials are expected to go before the Court of Appeals today in an attempt to establish the polling places before this fall's general ection on November 2.

Yesterday's student victory came when the Appelate Division of the State Supreme Court's Third Department ruled Judge George Cobb erred Monday when he re-jected a suit by SUNYA students seeking to

The lawsuit was brought by SUNYA students who are registered to vote in Albany county yet find it difficult to vote

Colonial Quads are supposed to vote in Ward 15 of Albany's Third District while Dutch and Indian residents vote in the First District of the Town of Guilderland.

The students had named the Albany County Board of Elections and its commisioners, Raymond J. Kinley and George P. Scaringe as defendants. In Monday's decision, Cobb, a special term judge in the State Supreme Court of Albany County, dismissed the case on the grounds that the nunicipalities of Albany and Guilderland

Thursday's ruling rejected Cobb's decision, stating the municipalities "are not necessary parties" to the suit.

However, the court also ruled that the decision will not take affect until the 1983 elections since there are "few days remain-ing before the election." It is for this reason that the plaintiffs will file an appeal with the highest court in the state in an attempt to secure on-campus polls for the November 2 elections. SA Attorney Mark Mishler said an appeal will be filed today with the state Court of Appeals.

from those involved. NYPIRG Chair Shawn Ford, a plaintiff in the suit, remarked "I am not totally surprised at the decision. This is typical of the disenfranchisement of students throughout the state. However, I am happy that it will be easier for students to vote in years to come.

This report was prepared with information supplied by Staff Writer Beth Brinser.

SA Attorney Mark Mishler

Students approve hike in tax fee

271 to raise the student tax by \$6.50 per semester and electing a host of new officers to Central Council, the Class of 1986 and

The new tax, to be instituted next semester, will raise the fee from \$38.50 to \$45. Also passed was a nuclear arms referendum which encourages both the U.S. and Soviet governments to enact an immediate nuclear arms freeze. It passed minimediate nuclear arms freeze. It passed solutions are immediate nuclear arms freeze. It passed solutions are immediated nuclear arms freeze in the feet from \$38.50 to surface and the feet from \$38.50 to

15 percent of eligible voters - a big in- ed," said LaPorta, "that students care so Webster.

students easily passing a referendum, 968 to plans to use the increased revenue to "pick were Mike Hagerty and Debbie DeMarco. aside to offset its \$10,000 to \$15,000 cost. SASU President and Vice-Presiden

Marie LaPorta hope the increase will help New off-campus members include Ken 1,439 students voted, or approximately extend programing. "I'm extremely pleas-

crease from last fall's four percent turnout. much about the university to vote for the The fall elections ended last night, with himself as "ecstatic" about the tax bill, and Elected as Albany delegates to SASU

up slack" on the current SA deficit. He ex- Their election was made necessary by the