

Danes Drown Lakers, 87-68, in Last Tune-Up...

BY LARRY KAHN

In their final tune-up before they begin their defense of the SUNY Conference championship this veekend, the Albany Great Danes wamped the Oswego Lakers,

Albany seniors Joe Jednak and

with junior John Dieckelman, played in their last game before the

"I was hoping to go out in style," said Jednak, who netted a season high 20 points. "This gives us momentum (for the SUNYACs). We wanted to go in winning; this ought to get us off to a good start."

The Danes meet Buffalo tonight

by virtue of a 67-59 playoff win over Fredonia. Oswego, now 16-9, had the best overall record in the West, but was only 6-4 in conference games and did not make the

Against the Danes the Lakers looked helpless. Led by the torrid Sauers. shooting of Jednak and

in 10 points and blocked five shots. percent from the floor.

Albany basketball coach Dick sion

SUNYAC tournament. Buffalo Dieckelman, Albany jumped out to the Lakers were ice cold. Albany hi finished second in the West division a 21-5 advantage, scoring 14 con- 62.9 percent of their shots, many of a 21-5 advantage, scoring 14 con-secutive points. During one two minute stretch Dieckelman pumped

the Lakers were tee cold. Albany hit 62.9 percent of their shots, many of them from the outside, but Oswego could only manage a dismal 22.2

"For the first twelve or thirteen The Danes extended their lead to minutes or so, we played offensive- as much as 23 points, but Oswego ly as well as we can play," said cut it back to 43-27 at the intermi

In the second half, Albany main While the Danes were sizzling, tained their lead, they even built up to 23 points twice more, but they noved out of their controlled o ense that worked so well earlier i

"I was very disturbed with the way we played for the last 25 minutes," said Sauers. "Our nooting, Dieckelman and Jednak,

Jednak banged in eight of 10 shots from the floor and Dieckelman increased his team leading scoring average to 16:2 points per game with his 10-16 perfor-

Also starring for the Danes wa reshman guard Dan Croutier routier scored 10 points and broke ne Albany single game assist recor vith his 12 against Oswego. Gary Frevett held the old record with 11 Tonight's playoff game can be heard on WCDB 91 FM at 6:50

row's game.

5 (87) Kelman 10 6-7 26, Jednak 8 4-4 20, Crossier Simmons 1 0-1 2, Gatto 0 1-2 1, Lagan 4 1 3 rian 2 4-4 8, Adam 2 3-5 7, Thomas 2 0-0

...Before Defending SUNYAC Championship

Joe Jednak (52), Dave Ada (22), Ron Simmons (56), and Dan Crontier (10) defend against Oswego. Seniors Jednak and Simmons played in

Going into the final week of the SUNY Conference schedule it seem- SUNYAC champions after upsetland in the East division and with four seconds left in overtime to Buffalo was tough. They played a Fredonia in the West each had a win the game, 60-59. The Bears very physical game and displayed a chance to make their first post then defeated Albany in the solid 1-2-2 zone defense. Tonight,

and Oswego were knocked out of But this year the situation is difor the last three years.

East title with 8-2 conference overall at 10-14, records, but the Danes are seeded "I think potentially we're the ecords, but the Danes are seeded lso at 8-2, and the Bengals will Sauers.

:00: the winners vie for the cham- of their last 11 games.

egional, but the losers are still tum."

been guaranteed bids.

that the championship tourna-ent might have a fresh look, Cor-Mike Gatto sank two free throws Regional, in overtime, and went on But it was not to be. Cortland to win the national championship.

he race last week, and on Tuesday ferent. Neither the Danes (17-7) nor perimeter, it's going to be a long night Buffalo crushed Fredonia's the Bears (17-8) are as overpoweropes with a 67-59 triumph to break ing as they were last season. Both a tie for second in the West. The teams have less experienced squads, our playoff berths this season go to and it has shown on the road Albany, Potsdam, Buffalo State Albany is 5-6 and Potsdam is 7-6 years ago in the SUNYAC tournand Buffalo - the same four teams when they're not on their home hat have been in the tournament turf. But the Bulls and the Bengals are not very overpowering either. In Albany and Potsdam tied for the fact, Buffalo finished below .500

first after winning a coin toss. Buf- best team in the tournament," said because the Danes had won their alo State is the leader in the West, Albany basketball coach Dick

Sauers, however, does not expect Albany clashes with Buffalo in to cakewalk to the champie he opening game tonight at 7:00, The Danes beat Buffalo 55-48, nd Potsdam and Buffalo State earlier this season in the finals of follow at 9:00. The losers play in the Great Dane Classic, but the still may be a lot of fireworks in he consolation game tomorrow at Bulls have been hot, winning nine

"They seem to be playing better 6:50 pm tonight. The SUNYAC champion receives basketball now," Sauers noted. automatic bid to the NCAA East "They have definitely got momen-

gible for the remaining at large The Bulls' record is also deceivid. Ithaca, winners of the ICAC, ing. They have played a brutal different," said Sauers. '
and Staten Island, currently ranked, schedule, including four Division 1 will be a physical game."

power Hartwick and Alfred, a top Division III squad.

Against Fredonia on Tuesday, the Danes must be up to the task of breaking down the Bulls' defense.

'If we don't shoot well from the

Buffalo and Albany have a short history of long nights together. Two almost three hours, through four overtime periods, before the Bulls pulled it out, 65-57. Still, Albany received an at-large bid to the NCAAs and Buffalo stayed home regular season contest and finished with a better record. Last year Albany defeated the Bulls in the first round, 48-39.

It may be the same old teams in the SUNYACs this year, but there heard on WCDB radio, 91 FM at

"All of our games with Buffalo have always been close, hardfought games and I would see no reason why this game would be any different," said Sauers. "I think it

John Dieckelman, last year's SUNYAC tournament MVP, is averaging 16.2 points per game this season. (Photo: Sue Mindich)

Tuesday March 2, 1982

State University of New York at Albany

copyright © 1982 the Albany Student Press Corporation

Volume LXIX Number 10

39 Are Arrested In Latest Squire Protest

move.

By DEAN BETZ

The months-long battle by SUNY Buffalo students to prevent the closing of the campuses' student building culminated last Saturday morning in the arrest of

Campus public safety officers arrested the group in the student union, Squire Hall. The university plans to renovate that building into a dental school later this year.

All arrested were charged

criminal trespass, a misdemeanor. Street campus as university officials system that Squire Hall was closed, criminal trespass, a misdemeanor.

Students among the protestors were ordered suspended by the university officials claim is ty, and non-Buffalo students were

Street campus as university officials squire Hall has been kept open 24 hours a day for what university officials claim is 350 students who had gathered in

Students had been occupying the 20-year old building for a week before last Saturday's arrests.

These arrests follow the arrests of 87 people February 3 after a sit-in rally of 600 in Squire Hall.

Student groups based in Squire

different buildings on the Main over the building's public address

The SUNY Buffalo administra-

more time for the student groups to Haas lounge on the building's first floor began chanting, "The The SUNY Buffalo administra-tion has promised a student union defeated," Public Safety Director on the university's new Amherst Lee Griffin and several assistants campus, but definite plans have yet walked into Haas Lounge with a the building. "They were trying to megaphone and attempted to read a push 100 people through two final warning to the crowd. Griffin doors," Tack said. Philip Hack, At 2 a.m. Saturday union Direc- final warning to the crowd. Griffin the crowd, and walked out of Haas.

Lounge at 2:15 a.m. At 2:20 a.m. a Public Safety spokesperson an-nounced over the building's PA system that any persons in Squire Hall at 2:300 would be arrested for criminal trespass. Students were warned that, if arrested, they would be suspended. Most students in the lounge filed

out of the building, past a rank of Public Safety officers armed with nightsticks. Marc Tack, campus editor of weekly UB magazine The Current, said that the police were pushing and hitting students leaving Hall have been moved into several tor Robert Henderson announced wer drowned out by the chants of photography editor of The Current,

Newman Favors Electric Shock

Pain Punishes Criminal Behavior

By DEBBIE JUDGE

"I don't want to muck around with people's brains. All I want to do is administer some intense pain," said Graeme Newman, professor and Associate Dean of Criminal Justice at SUNYA.

'After the initial shock," said Newman, discussing public acceptance of his theory of corporal about it and say, 'well, maybe it's

Newman's theory, which adocates severe corporal punishment for criminals, electric shocks in parbook, Just and Painful Punish-ment, to be published soon.

Last week, as part of the "Thursday Topics" talks offered by the quickly." This way, the offender State museum, Newman's can be allowed to return to society,

his theory of resurrecting corporal punishment as an alternative to the punishments which have lasting ef-"current one-track obsession with

Electric shock, Newman said, is especially adaptable in that it has 3 dimensions of flexibility - that of increasing voltage, duration betincreasing voltage, duration between shocks, and length of the shock itself, "If the only flexibility social conditions of the time." it had was to increase the volts, . . you couldn't go too far before

do lasting damage or maybe killed the person."

physical reprimand that is not only "intensely painful" but "swift and certain, which can be gotten over

similar, his theory also varies from ancient practices, "Of course the old punishments that I am against are the other kinds of corporal fects, such as cutting off hands branding, cutting off ears . . . " As Newman pointed out in his talk, a man without a hand cannot return to a normal life.

created by prisons. And although

Newman points to the long list of there would be severe limitations pathetic failures of alternatives to prison that have been tried. These were the ideas of the liberal penalogists of the 1950's, "whose Newman embraced the age-old basic premise is that criminals are ticular, has been put forward in his idea of corporal punishment as a not bad, they're sick and therefore easily administered and calibrated psychological treatment which is they should be treated and rehabilitated, and so on. Most of the research in the last 20-30 years has demonstrated that none of this

Associate Dean of Criminal Justice Graeme Newman Wants to administer some pain

kinds of punishment." Modernizatrical shock as a punishment. "It is and probably there are more applied specifically to the brain. chances of confining the pain to a

shock to be "very, very effective in suppressing unwanted behavior."

So Newman unfolded his idea, However, he also points out that of the "rediscovery, or moderniza-tion, really, of some of the old poral punishment, the idea is not to tion is key in his advocation of elec- signs of Clockwork Orange more modern and scientific, more idea of shocks and those used in

"People are punished because specific part (of the body) and mak- their crimes deserve punishment. In an open society you have to Would this method, however, be recognize the right of individuals to effective? Newman cites limited break the law . . . On the other laboratory research, done mostly hand," he continued, "those who on animals, which shows electrical are recognized as having the right to break the law have to recognize our

Homosexuals Lose Senate Vote

Discriminatory Policy Prevails

By LIZ REICH

In a stinging defeat to Gay and Lesbian forces, the University Senate narrowly defeated a motion gram.' yesterday which would phase out the ROTC program on campus in an ROTC class Tierney contends, because of its discriminating policy towards homosexuals.

professors and students over the presence of ROTC on campus.

While homosexuals are not classes, they are prevented from

Student Senator Eric Koli said 'According to Affirmative Action Acting Director Gloria DeSole if ROTC treated blacks the same way it treated gays and lesbians they wouldn't be allowed on campus."

The defeated motion was proposed by student Senator Jim Tierney as a substitute for an Executive College of Continuing Studies said,

students to the courses offered on this campus by RPI's ROTC pro-

"The only reason for taking a The motion was defeated by a students are denied entrance to mere two votes (25-27) after a ROTC formal commissioning protension-filled discussion among grams for homosexual and bisexual

However, a student in the ROTC program felt differently. Brandon Fletcher said, "It is an army policy prevented from taking the ROTC to discriminate against homosexuals, not an ROTC policy. It's not receiving scholarships and become- right to treat us as an extension of

Student Senator Mark Weprin disagreed. "The U.S. and, discriminates against homosexuals.

ROTC is part of the U.S. army."

Mike McPartlin, president of the Gay and Lesbian Alliance, called a homosphobic group and disagreed. "The U.S. army

However, Mark Salisch of the

Against decision

"We are not denying access to students; they can go to RPI."

According to yesterday's Times Union, 26 students from this ROTC courses on campus instead

ROTC a homophobic group and said, "Any money received by this university from ROTC is bad

Possible Dismissal of Professors Raises Ire

By LISA PAZER

Two political science professors face possible dismissal from the department as a result of a tenure ruling handed down by an advisory poard to President O'Leary.

In a move that angered both the political science department and students alike, the Council on Promotions and Continuing Appoint ments recommended against the granting of tenure to Dr. Judith Baer and Dr. Bruce Miroff.

'The political science department is bewildered and dismayed by the council's rejection of the departments carefully considered judgements of Miroff and Baer," said political science professor Dr.

"The department is unanimous in its commitment to sustaining its initial recommendation in these cases," he added.

Both Miroff and Baer refused comment while the case is pending. for tenure by the board, student leaders feel it also has something t

"Bruce Miroff and Judith Baer are left wingers. The right wing professors don't get hassled. They don't like progressive professors here,' said Student Union leader Jim Tierney.

Final decision concerning the tenure of Baer and Miroff will be by President O'Leary.

Weinberger says he supports the desire of Jordan's King Hussein to purchase mobile Hawk anti-aircraft missiles. Weinberger and Hussein appeared Sunday on a televi-sion, interview program during which the Jordanian monarch said he "in the near future" will formally ask the United States for new weapons, including the mobile

Israel has made it clear its opposition to the Reagan administration selling the mobile anti-aircraft missiles to Jordan, Hussein's military already has immobile

Hussein, interviewed on the same program said the re quest for the additional U.S. weapons was delayed after Israel protested remarks attributed to U.S. officials when Defense Secretary Caspar Weinberger visited Am-

UAW Gives Ford \$1 Billion

DETROIT, Michigan (AP) It wasn't easy for United Auto Workers members to give an estimated \$1 billion in wage concessions to Ford Motor Co., but when it came to voting they heeded their union leaders and remembered their laid-off colleagues, union officials

The UAW announced Sunday night that Ford 43,683 to 25,933, or 73 percent in favor, UAW President was influenced by the number of Ford workers on inclosings within the past year.

Union concessions will enable Ford to resume Supplemental Unemployment Benefits payments, which provide eligible laid-off Ford workers with up to 95 percent of their take-home pay.

The payments to workers with less seniority were cut off in February because the Ford SUB fund was depleted. Under the new pact, Ford must immediately

Terrorists Bomb New York

NEW YORK, New York (AP) The FALN, a Puerto Rican terrorist group that is seeking independence for its native island, has claimed responsibility for four powerful bomb blasts that ripped through the city's historic financial district, damaging buildings that house two stock exchanges, a major investment firm, and a bank,

There were no injuries.

The terrorist group claimed responsibility for the blasts in a five-page, neatly typed communique, discovered taped inside a phone booth on Manhattan's Upper West Side after an anonymous caller telephoned

Asylum Asked for Hatians

NEW YORK, N.Y. (AP) Pope John Paul II will ask the United States to offer asylum and humane treatment to black South Africans and Haitans, according to the Rev. Jesse Jackson.

Jackson, who heads Operation PUSH, returned Sunday from a trip to Rome. He led the delegation that met unequal treatment of black and white refugees.

Jackson told a news conference at Kennedy Airport that the United States has "two vardsticks" to measure human rights violations, and the Statue of Libery is now

limited to "greeting refugees who are white." The group specifically expressed concern about the rights of South African blacks and the 2,800 Haitan refugees currently living in U.S. immigration facilities,

which Jackson referred to as "Concentration Camps." "We were determined to take this crisis of Haitan from the concentration camps to Vatican

Chapman Forced to Eat

UTICA, N.Y. (AP) A judge has authorized the forcefeeding of Mark David Chapman, the convicted killer of ex-Beatle John Lennon, If the procedure is required to break Chapman's 26-day fast.

Chapman, 26, former Honolulu resident, has said he is starving himself to publicize the plight of the world's-

State Supreme Court Justice John Tenney reached his decision Friday - the day after a court hearing in the Central New York Psychiatric Center in Marcy, where Chapman is kept - but waited until yesterday to request the state attorney general's office to draw up an order

for his signature.

Dr. Martin Von Holden, director of the institution for the criminally insane, said his staff still hoped to persuade Chapman to eat.

feeding as soon as deemed necessary. A staff physician examined Chapman this morning and said there had

been no change in his condition, Von Holden said.

At the hearing, Dr. Daniel Uwah of the center staff testified that Chapman had lost 12 pounds in 15 days since arriving from Attica prison Feb. 10.

Benefits Possibly Frozen

WASHINGTON, D.C. (AP) Congress may freeze Social Security benefits at least temporarily this year without waiting for President Reagan's blue-ribbon panel on Social Security reform to finish its work, says

Dole, R-Kan., told his fellow members of the Na tional Commision on Social Security Reform at its first meeting Saturday, "We may have to do something on a temporary basis in Congress this year with Social Securi-

Dole told reporters afterwards, "There's a lot of discussion about changing, at least on a temporary basis, some of the Social Security features."

Newspaper Thumbs Koch

SYRACUSE, New York (AP) New York City Mayor Edward Koch is expected to kick-off his campaign for the gubernatorial election with a visit to this upstate city in April, but he'll never make it even this far if a local

The Syracuse Herald-American launched a drive Sun day to keep the democratic hopeful out of the race for governor, saying the mayor's recent interview with Playboy magazine proves "the biggest rubes live in

The flamboyant Koch, who was overwhelmingly elected to a second term last year, is quoted in the magazine's new edition as calling surburban life 'sterile" and rural life "a joke." The remarks stung New Yorkers outside the city, whose support Koch is seeking in his newly announced gubernatorial campaign

Koch made his bid for governor after more than 14,000 New York Post readers returned coupons printed in that newspaper urging him to run.

Along with an editorial blasting Koch Sunday, the

Syracuse newspaper printed its own coupons bearing a picture of the mayor and the words "I don't think Ed Koch would make a good governor." Readers were ask-ed to sign the coupons and mail them to "Stop Koch," care of the Herald American.

Koch, told about the editorial, said Sunday, "Any paper has a right to engage in a poll with its constituents and I have no problem with it. In fact, I'll be interested in the results, but polls have never made the decision for me one way or the other on anything."

Guerrillas Shoot Officer

SAN SALVADOR, El Salvador (AP) Leftist guerrillas determined to disrupt the elections for a constituent assembly March 28 stepped up their campaign of violence over the weekend, shooting a far-right retired

A spokesman for the National Republican Alliance (ARENA) said retired army Maj. Roberto D'Abuisson was ambushed Saturday near Hopango Airport, and rushed to the capital's Polyclinic Hospital.

Doctors said a bullet entered his upper right chest and came out through his back, but one of the victim's close associates said later the wound was "not serious."
There has been no word on his whereabouts since.

It was the third incident of violence involving D'Abuisson or his party in two days.

another Salvadoran incident earlier Saturday D'Abuisson's helicopter had been unable to land at San Salvador, for a political rally because of fighting between guerrillas and troops that army sources said killed eight members of the government security forces.

And on Friday, unidentified gunmen in two pickup trucks tossed grenades and automatic weapons at ARENA headquarters in the capital. Four people were

Soviets Land on Venus

MOSCOW, U.S.S.R. (AP) A Soviet space probe made a soft landing on the planet Venus Monday and was sending back photographs and information from soil samples, the official news agency Tass reported

The Soviets and the United States have previously landed unmanned space probes on Venus, the nearest planet to Earth. Tass said a second module is due to land

on Venus Friday. The Soviet probe transmitted information for about 75 minutes, stopping after temperatures above 500 degrees Fahrenheit were recorded at what was later determined to be about 20 miles from the planet's surface. The U.S. probe, Mariner 5, passed about 6,000 miles from the planet's surface.

Campus Briefs

Attention Athenian Writers

The Feminist Alliance is now accepting contributions for its literary journal, Athena. The journal, consisting photography, etc., deals with women's lives, feelings,

All contributions should be handed in to the Feminist Alliance mailbox in the SA office by Monday, March

Coffee and Electrons

K. Kuchitsu, of the University of Tokyo, will present "Low Energy Diffraction/Leed Energy Transfer Studies With Metastable Particles," a colloquium sponsored by the Physics and Chemistry Departments, on Friday March 5 at 3:30 p.m. in PH 129. Coffee will be served at 3 p.m.

Become A Tool

Can you offer a few hours a week to serve as a positive role model, supervising activities for junior and senior high school students?

'Tools Project;'' an East Greenbush community counseling center is looking for volunteers.

They offer training for crisis intervention, and need people to help with fund raising public relations. For more information, call 477-8990.

Don't Touch That Egg Salad

People and Food, the hunger awareness group on campus needs you to help recruit people to fast or to fast yourself, and to help in any way you can.

Sign-ups are today in the Campus Center Lobby, All proceeds go to help underprivileged people by providing education, food, clothing, and shelter

A Rich Graduate?

"All students who graduate this spring and who will enter full time graduate study here in the fall are eligible to apply for a \$400 scholarship funded by the Class of 1972. The recipient will be selected by a committee on

Applications are available in the Graduate Studies Office, AD 216, or by contacting the Alumni House, and must be returned by April 1. The award will be made by the Alumni Association on Alumni Day, May 15.

For further information contact Joan Wescott at

Pulitzer Poetry

Pulitzer Prize poet Louis Simpson will read from his works in the Humanities Lounge on Wednesday, March

Simpson's poetry is widely anthologized. His latest olume, Caviare at the Funeral, won the Jewish Welfare Board's Jewish Boot Council award for Poetry in 1981. At the End of the Open Road won the Pulitzer Prize for

The reading is sponsored by the English Department under the SUNY Guest Scholar Exchange Program, and the public is invited to attend.

A Date With Data

The Department of Mathematics and Statistics presents two colloquia this week.

Because it is easier to remember that 26.7 percent of undergraduate freshmen entered college with a B average than how to make an oragami swan, Professor Michael Sutherland of Hampshire College will speak about "Memorable Data Sets." on Wednesday, March

A Gene Scene

Are you wearing the right set of genes?

Incomplete Cross-Classified Data" will be presented as well, by Professor Ronald R. Regal, University of Minnesota, Duluth, on Friday, March 5, at 3:30 p.m. in ES

The next ASP will be Friday, March 19.

5000 Students Fight To Keep Education Aid

Massive Protest In D.C. Over Budget Cuts

By SUSAN MILLIGAN

An estimated 5,000 students, inand Representatives in Washington higher education." and Representatives in washing the proposed yesterday against the proposed federal cuts to higher education, according to United States Student Moynihan, also speaking before Moynihan, also speaking before Students, as the President is most budget, as the President is most budget.

USSA's annual conference, Jones ministration has sent us is \$130

the Reagan Administration's recent and university students is not going cuts in higher education aid in the to put it back into balance - it's proposed '82-'83 budget, just going
Students from local colleges, into deficit.

cluding SUNYA, RPI and Sienna obbied New York State Senators McCurrry said the Senator Alphonse D'Amato and Daniel recognizes that such a severe budget Patrick Moynihan as well as Albany Representative Samuel Stratton.

D'Amato said he would vote hope the people would call the shot against the proposed cuts, telling a on that." student audience, "I do not believe

educaton, and I will actively oppose the proposed cuts. The budget which the Administration has cluding 300 from SUNY schools, recommended for fiscal year 1983 lobbied their respective Senators would have a devastating impact on would have a devastating impact on

The lobbying efforts were part of calculation, the budget the Ad-The students are concerned about out the futures of American college

> just going to put the future back in-Moynihan's press secretary Mike proposal might be a political move on Reagan's part, but "we would

Moynihan has frequently refer-

professed opposition to Reagan's budget proposals is fairly recent. Stratton said the Administration

"has already gone too far in cutting back on student aid. 'and said he

likely to veto any alternative. But (the proposed cuts for fiscal '83) probably won't go through at all," he added.

budget proposal are:

Guaranteed Student Loans (GSL) - The GSL program is an entitlement program; thus, the Administration cannot cut funds, but it can change' eligibility re- cumstances, and even those Grant (SEOG) program, affecting quirements. Under the current program, graduate students may apply than that amount would still have hew York State, to the tune of \$22 for GSLs; the proposed plan denies thier eligibility. The Reagan Adthat the nation can afford funding red to Reagan's "disastrous reductions in aid to higher economic policies," but D'Amato's retrest rate would be 14 percent; cur-

she graduates; under the proposed to be effective two years after ALAS program, a student must pay graduation. interest while still in school, then begin payment on the principle immediately following graduation. "If grant program from \$2.3 billion to a student borrowed the maximum \$1.4 billion. However, because of

\$1,400 every three months (while wants to make eligibility for student loans totally based on need, Currently, there is an income ceiling of \$30,000. Under the new proposal, Appleby explained, those whose parents earn more than \$30,000 per year would likely be denied in New York State, and the Supoutright, regardless of other cir-

The new budget calls for an in-creased origination fee of 10 per-the national budget, and will vote The new budget calls for an in-

rent interest rates for GSLs is 9 percent. Under the GSL program, a Lastly the new program provides student may defer payment on the loan until nine months after he or rate currently at about 18 percent,

PELL Grants — The proposed budget calls for a cut in the PELL of \$40,000; explained SASU Com-munications Director Marilyn Ap-the cuts will not be felt until pleby, "he or she would have to pay academic year '83-'84.

Campus-based aid — The Col-lege Work-Study program is slated In addition, the Administration for a reduction in funds from \$528 wants to make eligibility for student million to \$398 million, affecting approximately 13,000 student job in New York State alone. The new budget eliminates the National Direct Student Loan program

program with Auxiliary Loans to cent, up from last year's five per- on the proposal, including the cuts

Watts Are Finally Up At WCDB

By LAURIE DRUCKER

After nearly three years, the

from 10 to 100 watts this spring.

The wattage increase will improve reception "on a clear day, for WCDB's extensive application" five to seven miles," said WCDB process began in December, 1979, General Manager Bill Goodfriend, after an FCC ruling gave 10 watt He added that it may also expand college radio stations the choice of the listenership somewhat in the fr- either increasing their wattage or inge areas.

and install a new transmitter, which Chief of FM Facilities Ray puts the signal in the air, as well as a new amplifier, which makes the Goodfriend believed this ruling gram Director Joe Trelin.

must test at 100 watts for FCC ap-tional, non-commerical band

The Educational Communications Center (ECC), which is paid \$2,000 annually for maintainance of WCDB equipment, will be paid higher wattage, according to Good-

broadcasting during construction although, Goodfriend added, it may be turned off for a few minutes before testing at 100 watts in mid- with radio station staff to push the

WCDB cannot increase its power sooner, Business Manager Rick weren't able to order the equipment bureaucracy.

permit" from the FCC last week. Federal Communications Commis- have to wait at least 30 business sion (FCC) has approved an ap- days before they can receive the plication by SUNYA's radio sta-tion, WCDB, to increase its power that installation should not be a

The radio station must now buy mercial band, according to FCC

signal stronger, according to Program Director Joe Trelin.

was a reaction to the increasing number of low-wattage college sta-After construction, the station tions on the FM dial. The educaproval of air quality, Trelin added. cupies only 20 percent of FM broadcasting.

LaForge said the FCC was innundated with applications for construction permits from college stations nationwide, and it was not unusual for these radio stations to have to wait over two years before The radio station will not stop their formal applications were pro-

SUNY Central, which owns WCDB, had their lawyers work application through. Assistant Counsel Lewis E. Rosenthal said it became necessary to call the FCC Grancolini said, because, "we weekly in order to keep ahead of the

ing its public worth, one of the FCC requirments, Goodfriend said However, a local radio station lodged an informal complaint of possi-ble interference if WCDB increased it wattage which, Goodfriend said, WCDB disclaimed.

It is now agreed that there will interference with WRPI and WAMC, the two radio stations close to WCDB of the dial. WRUC, Union College's radio station, has agreed to move their frequency to allow WCDB to obtain struction permit. WCDB agreed to blems with television channel 6. although Goodfriend said the possibility is minimal.

WCDB General Manager Bill Goodfriend

Resister's Penalties May Be Cut

A grace period for an estimated

sign up without fear of prosecution

expired Sunday. But Selective Ser-

vice spokeswoman Joan Lamb said

any U.S. post office won't be turn-

Aspin wants to make non-

troduced in Congress this week vices Committee, added. reducing the penalty for not meanor and eliminating a possible

"It's one thing not to register when that means evading the draft. It's something else to avoid registerdraft on the horizon," said Rep. ed away. troduce the legislation.

registration a misdemeanor carrying

a maximum fine of \$200 and no jail term. Currently a young man who fails to register within 30 days of his 18th birthday is guilty of a felony punishable by up to five years in prison and a \$10,000 fine. Selective Service Director

Thomas K. Turnage and Attorney General William French Smith have promised to prosecute non-Time Attorney Lewis B. Oliver will

Meanwhile, as the grace period ticked away, the Reverend Paul Abels issued the anti-draft call Sunday during a service at Washington Square in New York City's Greenwich Village, the scene of anti-war and anti-draft activities during the Vietnam War.

The spirit of protest was evident added.

WASHINGTON, D.C. (AP) relationship to the crime," Aspin, a in Abels' sermon, as he spoke in member of the House Armed Ser- support of men who have refused to

sign up.
"Praise be to God, there are registering for the draft to a misde-meanor and eliminating a possible ween 1960 and February 1964 to who are lifted up as an act of conscience to say to the rest of us, 'No, I won't do it,'" he said.

During the service, Matt Meyer, a 19-year-old New York University student who has refused to register for the draft since he became eligible in January 1980, stood before some two dozen members of the congregation to publicly voice his opposition to the draft and to say he would continue his resistance.

"It didn't make sense to me tha people were being asked to do something that could lead to war,"
he said. "It is a law going against what law's supposed to do — uphold peace and justice."

After the service, Meyer said he believes many draft resistors will risk that many of us took.'

Meyer was accompanied by his mother, Marilyn, who said she and her husband support their son's decision "all the way."

"We can't think of the alter native. The alternative is war," she

Final Ruling Is Due On Student Voting

By SHERRY COHEN

Federal Judge Neil McCurn, who issued the preliminary injunction allowing SUNYA students to vote had been denied the right to vote, in Albany today to discuss whether students should be permanently

The judge for the United States

Federal District Court in downtown ment is made the case will go to Albany. In 1980, 11 SUNYA students who

had been denied the right to vote, be representing the students at the in their college community in the filed suit and were granted this in-1980 and 1981 elections, will appear junction.

final decision was made."

According to SA Attorney Mark Mishler, this preliminary injunciton was intended to last "until some

District Court of the Northern

District of New York will hold a discussed at today's conference, ed, "it doesn't have to come out the closed pre-trial conference at the Mishler said, adding if no settle- same way."

conference. Oliver was unavailable for comment. The fact that McCurn initially

issued the injunction is a good indication of how the conference will Possible settlements will be go, Mishler projected. But, he add-

involved in the Diablo Canyon blockade. The Diablo Canyon reac-

tor, which is owned by Pacific Gas Electric (PGE), is especially con-

earthquake-prone San Andreas

ASP Composition

Quality graphic design at a reasonable price Call Melissa at 457-8892

OK, so we're not The New York Times

Attorney at Law Practice Limited signation and Nationality

roadway, Albany, NY 12207 (518) 434-0175

ROK ROK BABY

Complete Family, Preventive & Cosmetic

DENTISTRY

-Participant in Blue Shield Dental Other Insurances Welcomed

Harvey Alpart, D.D.S.-482-8627 Harvey Gold, D.D.S.-482-8626

JERRY'S

809 Madison Ave., Albany Phone 465-1229

3 egg spanish omlette home fries and a beverage

REAL N.Y.C. Roast or BAGEL

cream cheese

\$2.00

Corned Beef Hash w/3 eggs a beverage

\$2.85

OPTICAL SHOPPES, LTD. 2031 Western Ave. Guilderland

Bausch & Lomb Soft Contact Lenses

Famous Bausch & Lomb Soflens Instructions in care and handling Starter care kit

No other discounts apply

5 MINUTES FROM CAMPUS

EYE EXAMS.

GUILDERLAND OFFICE

SCHENEL, HD)

MAR21-BOGARTS

capital S1.50 printed

SPEAKERS FORUM

presents

HENNY Youngman

King of the One-Liners

Wednesday, March 3rd, 8:00pm

at Page Hall on the SUNY Busline

Free Admission

SA FUNDED

Widest choice of programs --Touring • Kibbutz • Study • Sports

This summer, PROGRAM CENTER discover and live the Israel

American Zionist Youth Foundation An Educationa Foundation Over 50,000 students

tourists only see. have experienced "our" Israel. Call or write for free brochure

Israel Program Center 515 Park Ave., New York, N.Y. 10022 (212) 751-6070, Ext. 238

We Deliver the Best Pizza in Town

Italia Pizzeria and Restaurant

Special:

Every Tuesday and Wednesday Large Cheese Pizza Delivered \$3.35

Other Days Large Cheese Pizza Delivered \$4.35

Each item 50° extra We also have beer, Wine, Soda, Pasta Dishes

NEW HOURS

Mon-Wed 4pm-1am Thurs, Fri, Sat 4pm-4am Sunday 4pm-12pm

Free Delivery to SUNY Students Call 482-6300 for FAST service! If BUSY 482-9496

Special not valid with any other coup-

SENDS SPECIAL THANKS

to the following restaurants:

- **★Longmeadow** on the Ice
- **★** Jade Fountain
- ★ Beefsteak Charlie's
- **★Jack's Oyster House**
- **★Long John Silver**
- ★International House of **Pancakes**
- ★Red Lobster

Nukes Group Threatened by Lawsuit

nuclear power forces, one which critics said could have "a very chill- While the foundation said it's su-

By GAYLE MARIE BEZA

The controversial bottle bill,

tion has thrown a new tactic into
the war between pro- and antiDiablo Canyon nuclear power plant

ing effect" on future protests ing on behalf of the public to against nuclear power.

The Pacific Legal Foundation (PLF) of Sacramento has filed a \$1 recover costs incurred during the illegal blockade of the plant, antinuke groups and others call the suit

PIRGs Meet and Define Strategy

which would require disposable fight for passage of the bottle bill. Workshops held during the two-beverage containers to be made. The bottle bill will receive its first day conference focused on

Bottle Bill One Key Issue

University Senate Approves

The University Senate yesterday ters of recommendation from facul-

The new programs will allow ac-celerated students in the fields of after completing 56 credits. Twelve

celerated students in the fields of Applied Mathematics/Mathematics; biology; Mathematics and Spanish.
Science and Applied Science and Applied Mathematics/Computer Science; Chemistry; Computer Science and Spanish.

In addition to these new programs, Undergraduate Academic Council member Martha Rozett said more BS/MS programs will be Mathematics requires 54 credits and Mathematics requires 54 credits.

said more BS/MS programs will be Mathematics requires 54 credits proposed. Mathematics requires 54 credits for the BS and 30 for the MA.

All six programs require students to meet all university and school requirements in qualifying for both the baccalaureate and the master's MA.

Thirty-six credits are required for an the baccalaureate and the master's MA.

New BS/MS Study Fields

approved six additional BS/MS ty are needed.

Such lawsuits are a relatively new effort to stifle protests against nuclear power, said Jay Peterzell, a But the Pacific Legal Founda-

He added the Long Island (N.Y.)

opposition to the bottle bill and stressed the need for the group to

"As our momentum increases we

intensify its strategy.

travelled to Albany from across the state consolidated thier efforts to be strong," said Ross.

But the Pacific Legal Founda- fault area. spokesman for the Center for National Security Studies, a project
sudsidized by the American Civil
Liberities Union.

But the Pacific Legal Foundation's suit is different, Peterzell,
said, because it would make protestors financially responsible to the Hughes, the PLF staff attorney
public for police actions as well as

public for police actions as well as handling the suit. "But we're simpto a utility company for any ly a public-interest firm, and the

Not all work and no play

returnable, was one of the key issues addressed at New York Public Interest Research Group (NYPIRG's) annual spring conference, held at SUNYA this weekend.

State Assembly consideration this strengthening means to insure bottle bill passage in the legislature, as well as emergency planning for contending with nuclear plants and waste disposal and means of sharpening lobbying skills.

NYPIRG members also disposal and means of sharpening lobbying skills.

need for utility rate hikes. Information would be provided to the all work and no play. The group

But NYPIRG's weekend was not the group at a NYPIRG party at the Thruway House Saturday night.

Public Service Commission to help awa)ded several of its members for them analyze the legitimacy of a fighting the problem of toxic waste. Fred Small was on hand to entertain

Speakers Forum

NYPIRG members also discussed their lobbying efforts to institute a

citizen's utility board to assess the

HENNY Youngman

with Catch a Rising Star

Wednesday, March 3rd, 8:00pm

at Page Hall on SUNY Busline Free Admission

SA FUNDED

<u>******************</u> Wondering where you fit in... Worried about your relationships. Concerned about birth control. VD, homosexuality,

GENESIS

Sexuality Resource Center 105 Schuyler Hall 457-8015 M-F Afternoons and Evenings

INFORMATIONAL CONTRACEPTION ? CLASSES WEEKLY

There's a place you can go for help

Monday, 7:30-9:30 Thursday, 2:30-4:30 anyone welcome on a walk-in basis

A service provided by Student Affairs and *********

HARVARD this summer

Housing is available in Harvard's historic residences. LIBERAL ARTS

Undergraduate and graduate courses in more than 30 liberal arts fields offered at convenient hours. Intensive foreign language and writing programs are available. Among the many areas represented are Anthropology, Computer Sciences, Fine Arts, Mathematics, Tsychology, Music, and Visual and Environmental Studies.

ogy, Music, and Visual and Environmental Studies.

PRE-PROFESSIONAL AND EDUCATION

Harvard Summer School offers all basic courses
necessary for pre-medical preparation. Of interest to
pre-law students are classes in government and economics. Business courses include computer programming,
financial accounting, statistics, and a business writing
workshop. Non-credit review courses for the GMAT.
LSAT, and MCAT are offered, Graduate level courses in
Education and in management theory and application
meet the needs of professionals seeking to improve management skills or work toward advanced degrees.

SPECIAL PROCEAMS SPECIAL PROGRAMS

CADEMIC CALENDAR INE 21 — AUGUST 13, 1982 HARVARD SUMMER SCHOOL

HARVARD SUMMER SCHOOL

Close To The Edge

never developed any of the fairly interesting premises as fully as it could have. As it stands, the movie is not dreadful, it just slowly rots away because of a series of missed op-

Mark Rossier

Slowly is the operative word, because what's worst about The Border is that it's so damn boring. Forty minutes of action are spread into one hundred with no plot or character embellishments to assist in the

transition." This is unfortunate, because the small bit of plot we get is interesting.

A Texas border patrolman (Jack Nicholson) feeling frustrated and lost in the material world of his shallow, but loving wife (Valerie Perrine), becomes interested in a Mexican woman whose haby has been back and cross the border illegally. Along the way he runs into several corrupt (and overdrawn) fellow officers who make his life dif-

If the people involved had tried just a little bit harder, The Border might have been a pretty good movie. Unfortunately, no one seemed to notice that the script by Deric Washburn and Walon Green

As I say this is not an uninteresting premise, but no one ever really develops it. The story just plods along with an occassional chase scene or bit of violence to liven up the proceedings. By the end we're as the bimbo Nicholson marries. Admittedly, bimbo is a sexist term, but it is also the most accurate one. Despite her sexy image, Perrine has a talented actress, and it's her up the proceedings. By the end we're as worn out as the Mexicans who cross the always been a talented actress, and it's her border and get taken back and cross again and get sent back again. In fact for most of stage. She gives her a real sense of purpose the screen time this perversion of the com-

> Additionally, the characters and motivacharacter study. We are never told (either explicitly or implicitly) why Nicholson is so form, but it's a shame he doesn't have more drawn to the girl or what he really thinks of his wife as opposed to her lifestyle. Perrine's frustration and dissatisfaction, as well as his whole character just exists as an element of somewhat contradictory moral code, but he his life, but it's never clear how large or vital does all this on sheer intuition with no help an element. Most importantly, the issue of the plight of the Mexicans is never touched Nicholson is returning to the forefront of on. They are just bodies that get transported American actors; we can only hope he gets from side to side. We get no sense of their better scripts in which to demonstrate his character, of what motivates them or what they're going to do if they are successful in The fact that The Border is such a bore is

the exceptional acting. Elpidia Carrillo has listelf back just at the point when it begins to get interesting. If the authors had Charlie Down in the west To Smith's sense of adventure, they probably Pasa: Jack falls in love

"We played in Albany a few

ability that takes Marcie beyond the bimbo as a woman who is trying to understand her husband's problems, without realizing that she is part of them. She is also able to give tions are too vague to sustain it as a straight the film all of its much needed humor.

to work with. He makes clear Charlie's from the script. After a long abscence

their attempts, unfortunate, not because of the way it wastes What keeps things moving, however, is its considerable assets, but because it holds transmit a great deal of warmth and integrity $\,$ would have created a much better movie. $\,$

Rat's Entertainment, Part II

A Friday night at JB Scotts, I came away with two major impressions. First, the Good Rats are unrecognizable. After boasting the same line-up for at least five albums, 10 years and thousands of per-formances, the band has recently made its third personnel change in two years. They

Rob Edelstein

This leads to the second major imp you can add that they are just as much fun

a.m. to 2:30 p.m. Sat & Sun 9:00 a.m. to 3:00 p.m.

Dinner: Tue - Fri 5:30 to 9:00

Closed Mondays.

Column A

years back. The Talking Heads opened for us, and look where they are now. -Peppi Marchello for a first-release copy of their second, and - ly. With the incredibly talented Franco as

least 300 nights per year. If you went to high this might have appeared to be the final surviving.

Since the release of their first, self-titled album back in the mid-1960's, the Good Rats have played in most every New York

All mistricease copy of their second, and broken, the Rats now include the talents of guitarists George Tebbitt and Bruce Kulick and bassist Schuyler Deale. They haven't part of the bitter club performer. bar that has a stage. When their success was at its zenith, the band would be busy for at

According to the remaining Marchello few years back. The Talking Heads a good chance that you've at least heard the name.

But if any band typifies the title of their song "New York Survivor," it's the Good reasons. Kotke now handles the band's discussed the bands upcoming a discussed th For the true Good Rats fan — those who would see every local show and also spend hours looking through endles: bargain bins soing New York Survivor. It's the count feasilis. Korke how handles the band's sound locard while Mickey Marchello went to Marchello and Joe Franco — the lead hours looking through endles: bargain bins singer/songwriter and drummer, respective feels that his brother's jazz-preference shifted

Through it all, however, Pep was and is the leader of pov father of the Good Rats. Wa forming with the three new far as the latter description his beard, his vocals wanted of the numbers and his offcut above hoarse. But it's still ching Marchello have fun on stag all these years, it is evident that

a major label.

The band did two sets on moving through a pleasant mix material (such as "Man on the Third my Music," "Victory in Space upical Good Rats bowhood vio rock influence that Marchelle lead patterns found on record, it was

ty, due to the love for his music and thir fame, in "Songwriter" ("And all he asks belongs") and his feelings tow ("Well I swear I'd rather clean the the zoo than to change my songs for When asked about his present may laughed and said that he hasn't writte autobiographical songs lately bouts with lade luck. Marche older and wiser: a man who still wall the microphone and seems to sing a

in a certain way in order to

ween laments over past success to pecting a summer release date

some of the standard

Life & Death of a Statesman:

You get your freedom by letting your enemy know that you'll do anything to get your freedom; then you'll get it.

- Malcalm X

Remembering Malcom X

into the military to learn a skill and soon they may be told to jump into a war. The genocidal aspects of this administration's anti-communism hard line should not be

ot only must blacks learn about the powerful example of Malcolm X, but they must learn to appreciate the common bond they all hold with the slain leader: his African ancestry. This was the message that Elombe Brath, an African Innal activist, elaborated on in a speech at the Albany Public Library Friday evening. His hour and a half talk encompassed Malcolm X's role in black politics and the history of the Pan-African movement since it began with Marcus Garvey at the beginning of this century.

John Moran

Elombe Brath, who has been involved in the Pan African revolutionary cause for twenty-five years, explained to a predominately black audience how Malcolm united front of all blacks regardless of their Muslims didn't see Africa as the home of black people. Malcolm came to realize that we're all one people. All blacks are Africans wherever they are. He wanted blacks to develop an African consciousness," Brath said. Presently, Brath is Chairman of the Patrice Lumumba Coalition, a revolutionary African Internationalist group founded on Nov. 11, 1975, the same date the independent of the Patrice Patrice Internationalists, wore what is known african internationalists, wore what is known african internationalists, wore what is known african internationalists, wore what is known afficant internationalist proposed by proposed by quoting Marcus afficant counting to Brath.

1961, according to Brath.

2961, according to Brath.

2961,

began a life of crime, but was converted to the Nation of Islam while in prison," Brath sald. X worked for a Muslim movement in the Nation of Islam after he made his controversial "Chickens come home to roost" remark following President Kennedy's

struck out on his own to form a united black front. Brath said at this point Malcolm X wanted to "bring the plight of Africans in the U.S. in front of the U.N." According to Brath would like to see Africa follow the Brath, Malcolm X had become newsworthy and his ability to attract the media made him ment. He said the Patrice Lumumba Coali-Brath, Malcolm X had become newsworthy assassinations and bloody coups in a number of countries. The Patrice Lumumba Coali-

ing numbers in their heads."

"Now we have a madman at the head of assassination. He was pointing out his belief that the violence perpetuated by the White wit at the head of the National Security System had come back to hurt that system.

Once banned from the Naiton of Islam, he of words; that's what the European press

"a threat to U.S. imperialism." He was a tion is not Marxist. "Malcolm learned from assassinated on Feb. 21, 1965, and being in the Nation of Islam that you can't let although the trigger was actually pulled by a Black Muslim. Brath believes in the possibility must work on what makes sense for your tv of some CIA involvement. This stems,
Brath said, from the history of orchestrated

development benefits most of the people for

to organize a Muslim movement. "The Black Malcolm X in 1964 tion gets its name from an African activist won't be able to understand your own situations didn't see Africa as the home of African internationalists, wore what is known from the Congo who was killed by the CIA in the tion in that world," Brath said. "You have to

dent People's Republic of Angola was formed.

Like It Is for the past fourteen years.

As Brath pointed out, Malcolm X went through many changes in his life. "He broke sidered one of the most knowledgeable the most knowledgeable one of the most knowledgeable the most knowledgeable of the most knowledgea

A Battle of Wits

world War II was this country's last segregated war; since 1948 black and white soldiers have shared e right to live and die. But the issues raised in Charles Fuller's superb A Soldier's Play hypocrisy - remain cogent today.

Andrew Carroll

New York City's famed Negro Ensemble Company brought their tremendously su cessful off-Broadway production to the Egg Saturday night, and showed why the company and Fuller continue to grow in stature on the American stage. Coming on the heel's of his Obie Award-winning Zoomen and the Sian. A Soldier's Play is serious, fun-

ny, tragic and outrageously theatrical. Set in a Louisiana Army base in 1939, black sergeant and the subsequent investigation of his death. Fuller uses a conventional setting of military courtroom and the con-ventional plot technique of narrative flashback for highly unconventional effect. Members of the all-black sanitation company at the center of the action are called in one by one and reveal layer by layer not only

ter Smith in the Negro Ensemble Co.'s A Soldier's Play.

nails lifer curiously tougher with his men to success. That he falls short and takes out then the white officers perentally in charge in his failings on "black trash" like C.J. Mem-voice like sandpaper which he controlled like the segregated Army. We learn through each of the men aspects of sergeant Waters repulsive in one sense, yet becomes oddly each of the men aspects of sergeant Waters personality: doting father, resentful disciplinarian, and finally, self-hating bigot, who goads and berates the poor southern

one; there is no easy way to pigeon-hole his ling in charge just doesn't look right on

in between a race he believes in and a bas-The Sarge was regular army — a hard-as- tion of white society he sees as his only route

Negroes." But we learn his antagonism is not to be easily classified: Taylor wants justice. and fights the appointment of a black officer to the case not out of bigotry, but out of lear

that justice won't be done.

It's easy to forget under the weight of Fuller's ideas the easy and often hilarious captures the griffy, southern dialogue, creating characters so likeable that it becomes hard to judge the case objectively.

The credit for pulling off this blend of

tragedy and comedy belongs to flawless ensemble acting. There's not a bad performance in the lot - there's not a less then exwho killed the Sarge, but who the Sarge fierce pride and bigotry. He's a man caught cellent performance in the lot. Larry Riley deserves special mention for the doomed soldier with the blues guitar. And Adolph Caeser as Sergeant Waters was superb — a a violinist. As victim and victimizer Caeser

If there was a regret to the evening, it was in the brevity of NEC's stay. But the reader is urged not to view this as a eulogy for a lost opportunity, but a preview of what shouldn't who goads and berates the poor southern blacks he calls "gitchees" and feels are an embarassment to his race.

Fuller challenges the admicre a minor throughout. Captain Richard Davenport is sent to investigate the murder, an affrontary to the white Captain Taylor, who says, "Be
to the white Captain Taylor, who says, "Be
at 424 West 55th Street is tremendous

EVENTS

This week the Fireside Theatre is presenting My Man Godfrey. It will be shown March 5 at 8:00 in the Assembly Hall.

The Capital Repertory Company opens its The Empire State Performing Arts Center will conclude its Jazz Series with Blues singer Joe Williams on Friday. March 5 at 8 p.m. He was more of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues singer day matinees at 2:30 p.m. For more single properties of the D. Series with Blues single properties of the D. Series with Bl season March 6 with Table Manners by Alan

Smithsonian Repertory Jazz Ensemble as the third event in their 1981-82 season at the Cohoes Music Hall, on Saturday, March 6 at Savings Bank Music Hall and on Saturday, 8 p.m. Tickets at \$6.00 and \$8.00 are available at the Cohoes Community Center and through all Community Box Office loca Mozart, Brahms, and Hindemith, The per tions. Group tickets are available through formances begin at 8:30 p.m. each evening Steve Carmel at Cohoes City Hall (518) Tickets for the March 5th and 6th concert

is \$5.00; on March 4, Ken Hemsley/Clem And A Few Megatons While You're Clemson - Uriah Heep - Cover is \$5,50; and on Friday Root Boy Slim - Cover is Give em Hell Harry will have one perfor-

The Kidz will be at 288 Lark on mance at the Empire State Performing Arts Center on Saturday, March 6 at 8 p.m. For

Spindle City Concerts will present The Brahms and the Man

237-3200. Unsold tickets will be available at are available at the Palace Theatre Box Of at JB Scotts the Cohoes Music Hall the evening of the fice, the Troy Music Hall office, and at the

low price range: from \$1.30 for a plain walfile sand-fle through fruit variations and waffle sand-wiches to the "savoury waffle of the day" at thing.

waffle, it might be a little too much of a good with a sharpness let one know in a trice that as far as they were concerned, you could take 'em ing, you will me study, state up quarte be the sorts of desserts one could, given the considering food quality, prompt service takes a conspicuously Mexican turn with burtime and inclination, prepare at home. We and the price at Cathy's, I'll take 'em, thank tos, chile and huevos rancheros added to opted for the Cheesecake and a French Al- you

Carol Newhouse

292 Lark Street in downtown Albany
Breakfast and lunch: Tue — Fri 9:00

typical items. All dinner entrees are priced at sive items at \$1.45 each. The cheesecake was unusual entryle in the cheesecake was unusual entryle in the cheesecake.

Where Waffles?

his restaurant of about 20 seats, ried cheese, a combination of chedular and with a decor one might describe as austerity cum exuberance, tends to ke one by surprise.

ried cheese, a combination of chedular and sweetness it was perfectly complemented by a rich, solid chocolate icing, the extras: it was actually a lettuce, beansprout and tomato sandwich. The curbeansprout and lomato sandwich. The curried fruit waffle was topped by an assertive hot compote including pineapple, raisins, sweet peppers and onions with a pronounce ed curry powder flavor. It was neither exceeded to the composition of the

\$2.95. Should none of these seem appealing, you will find the soup, salad and quiche presented as blackboard items. They seem to

Confronted with these possibilities at lun-tional cake, very light and with a lemon was unusual; similar in texture to a conven-2:30 p.m.

Sun 9:00 a.m. to 3:00 p.m.

True — Fri 5:30 to 9:00

I Mondays.

Confronted with these possibilities at luncheon, the spouse and I selected two representative samples: Curried Cheese
Waffle Sandwich and Australian Curried
Fruit Waffle in the spouse at \$2.75. The curried Cheese laver laced with ground almonds and kept from being intolerably rich by its lack of sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and sweetness. It was perfectly complemented by a rich collection of the data and the data

The regular breakfast and luncheon menu, which emphasizes whole wheat waffees and variations, remains in a moderately make a very successful addition as the confounding range; from \$1.30 for a plain waffees and variations, remains in a moderately trast element of a main course; alone on a less than steaming. The servers themsleves were, well, a bit "off the wall." Their cheery

He was winner of the Downbeat Critics Poll mation call 462-4531.

for top singer in 1974 through 1978 and has performed at the Newport and New York Musical Notes Jazz lestivals and has toured Africa and Asia. This week in local music . . at JB Scotts the Cohoes Note there's Kenny Rankin on March 3 — Cover performance.

da con con con con con con con

How Politically Aware Are You?

march 27,1982 8130 PM

We need your input and ideas Join us,

FUERZA LATINA'S 'GRUPO CONCIENCIA'

Wednesday, March 3 - CC375 From 8 - 10 pm

Do you know anything about fraternities at SUNYA? Who are they? Where are they? Why are they here?

FIND OUT:

INTEREST MEETING

Wednesday, March 3rd, 8pm,

Sponsored by:

Theta X Omega: 21 years of making SUNYA life interesting

FINANCIAL AID

DON'T GO HOME

before you have your FAF and 1982-83 SUNYA application

SPEND YOU VACATION

with your parents Complete and file the aid forms

> Forms are available from: Financial Aid Office, AD 152

Join TELETHON in a

DAY TRIP TO BOSTON

Date: Saturday, March 20, 1982 Limited Seats Available

Ticket Sales: in CC Lobby Tuesday, March 2nd

Thursday, March 4th

Get Tickets Right Away!

WEEKENDS AT 8 OUR SPECIALS ARE GREAT

TUES - DISCOVERY

XTC - English Settlements WEDS - FRONT ROW CENTER

LIVE - JOE JACKSON

THURS - INTERVIEW

CARMINE APPICE, Drummer with Red Stewart, Interviewed by Ray Manzarek

CHECK OUT 'THE CLUB' SAT 10PM-4AM

Personals

YOU'VE GOT TO GIVE ONE..... TO GET ONE!

NOW BEING ACCEPTED IN THE ASP OFFICE CC332

DEADLINES

Tuesday 3PM for Friday Friday 3 PM for Tuesday

don't make your mark

It's almost an invitation to the city's canvas-hungry graffiti artists: the New York Transit Authority has painted the ten cars of its 42nd meant and pledged in the future to Street shuttle solid white. Apparently Mayor Ed Koch has faith describe the device. in the Big Apple's new \$100,000 anti-graffiti ad campaign, designed to shame the spray paint crowd into cleaning up their act. Sports figures and celebrities will appear in radio, TV, and billboard ads, using the slogan "Make your mark in society, not on society." Just in case the downward for the public library has been sentenced to hours of public service moral persuasion doesn't work, the city is also using attack dogs and razor-edge fences to protect its white trains when they're not in use.

A Wyoming marijuana reform advocate has learned one thing: It's important to speak clearly. Michael Dee--who's running for Congress as a proponent of legalized marijuana-found that out at the State Capitol of Cheyenne, where he discovered a bill that would outlaw the sale of drug paraphernalia. Dee told a member of Governor Ed Herschler's staff that if the bill passed, he'd send a bong-a mariuana water pipe--to the Governor's parently thought Dee said "Bomb-bong"--and passed the word who word like to earry something o federal agents. At their in- attractive that can be used for proistence, Dee signed a two-page tection."

المعدد ومعدد ومعد

AL SMITH

Sporting Goods

47 Green St.

Albany N.Y.

rehind Trailways bus

station)

pecial Discounts t

Students

Lettered T Shirts

some owner

Speakers Forum

Unifeirms c Weson Equipment Remarks

465-6337

A Scattle man convicted of steal-

poor radicals

Contrary to popular belief, young 1960's radicals haven't all become stockbrokers. In fact, a survey of sixties students from that hotbed of free speech--the University of California at Berkeley--shows most of them have hung on to their old values. The Berkeley Alums are more likely than others in their age group to support leftist political causes and still have their doubts about the American government-although they are less inclined to think revolution will change things Those true-believers are paying a price for their liberalism, too: The survey shows a high proportion victims can protect themselves with grads.

(don't) smile!

the army and national guard, packaged in a darling snakeskin or pearl key case. The Sanger-Harris Company says it'll begin advertising the "Slugger" on Mothers Day, with a campaign aimed at "women male-female interactions and found taken preventive steps.

Working women who flash their pearly whites while in conversation with men on the job put themselves tried back, saying it couldn't have

invites interruption by a male

because men interpret a smile by a woman as a sign of submission. For

example, says Professor Carl Camden, he and his partner noticed

doctors frequently butted in when smiling nurses were talking. As for

a solution, Camden frowns on the idea of women trying to keep a

straight face, and advises men in-stead to wise up. "Why should 52

percent of the population have to change so that the 48 percent

minority doesn't have to feel un-

NRA under fire

A Washington, D.C. murder has

the joke's on them

A California law student is suing three game show producers and the three commercial TV networks, claiming he was unfairly rejected as a contestant on "Joker's Wild." In the past three years, 32-year-old Martin Allen Fine has won more than \$12,000 on "Password," "Tic Tac Dough" and "Blockbusters," but, under the rules for "Joker's Wild," he has to wait seven years before aappearing on the show. Fine says that amounts to restraint of trade, and charges the shows use a centralized computer to keep track of each other's contestants. He's demanding a quarter million dollars in damages.

unreported thieves

Buffalo Grove, Illinois, high the National Rifle Association problem when they tried to interavoided the business world for looking down the barrel of a \$2 view citizens who turn in academic or human service jobs, million lawsuit, Guns stolen from shoplifters: They couldn't find At last, a designer tear gas and as a result, they're making less the headquarters of the nation's anyone willing to blow the whistle. dispenser: for \$22, chic mugging money than other 1960's college leading proponent of private gun With a storeowner's permission, the ownership were used in a D.C. robbers which resulted in the death of a victim. The victim's family is claiming the N.R.A. should have realized it was a likely target for theft and of shoppers, the worst they got for their efforts was a few dirty looks. In fact, a survey taken as part of the at a disadvantage. Two Ohio resear-chers spent three years studying the murder and so couldn't have who'd seen shoplifters wouldn't report the thefts.

vide.

DEWITT CLINTON 142 State Street Albany, N.Y. 12207 (518)463-6691

hit the books

William Lee Vant to work in some

other city department, but changed

his mind after library officials said

that, because of budget cutbacks. they need all the help they can get.

KNOCK

designer tears

with Eatch a Rising Star

Wednesday, March 3rd, 8:00pm

* Free Admission at Page Hall on SUNY Busline

SA FUNDED

Graduate Programs in Education

Masters Degree (M.A., M.S.)

Counselor Education Creative Arts Therapy Early Childhood Education
Elementary Education
(Bilingualism)
Foundations of Education
Foundation
Foun

Doctoral Degree (Ed.D., Ph.D.)

Educational Administrator Educational Research Educational Research Bilingual Reading Reading Bilingual

(Depr	ee program(s) you are intere-	sted in)
Name		
Address		
City	State	Zip

Column

Socialism and Individual Freedom

Leftist Alternatives In The Reagan Era

heard recently on the campus of the State University of New York at Albany were those of Bruce Miroff (Assistant Professor, Department of Political Science) and Ronmany critics of the conservative policies of the Reagan administration, they proposed

Foremost among these is the Leftist rests upon the existence of a vigorous misconception of the causes of the Great private sector. Depression. Contrary to their belief, the Depression marked not a failure of the free and expansion of the public sector(relative ethnic origin, language or religion provided contraction of the money supply effectively plunged the nation from a recession into a counterproductive nature of imposing protectionistic tariffs and tax increases during a recession—historic lessons that to this day of the debasement of the currency as a fulfill the fundamental human need for opare not fully appreciated. These certainly

Before the second and most important phase of the Reagan tax rate reductions under the rubric of the "New Deal" may becomes effective, pronouncements of the have been initiated to provide temporary failure of Reaganomics and calls for alter-natives to the President's ambitious and dation was laid for the progressiv far-reaching agenda are already being socialization of America. While some peo sounded. Among the most strident voices ple are not overly concerned about the na tion's drift towards socialism since the 1930's, this lack of consternation may arise from a less than thorough consideration o the implications of socialism. It is impo nie Steinberg (Research Director, Center tant to recognize that as a nation drifts for Women in Government), the speakers towards a socialist form of government at a forum entitled "Democratic Left Alternatives in the Reagan Era." Typical of out of two factors: first, the right to own property and to pursue economic enterprise is limited by an expansion of public owneran alternative agenda calling for increased ship and control of both industries and government intervention in the private see- land; and, second, the government is forced tor through expanded centralized plann-ing—thoroughly ignoring the historic cessive, if not confiscatory, taxprecedents of the dramatic failure of this ill-conceived approach. In the interest of fur-work, productivity and individual initiative thering the current debate on the proper role of the federal government, the historic work efforts and rewards. In short, there lessons of the past half century need to be can be no individual freedom without economic freedom, and economic freedom

enterprise system, but rather one of the misguided policies of the federal government. The combination of high tariffs, ill-conceived tax policies, and an unfortunate the past fifty years. FDR's governmental ministration in the mid-1950's and on the policies failed to lower unemployment rates to pre-Depression levels. Only with the early 1960's). severe depression. If anything, the Great
Depression vividly demonstrated the shortdid unemployment decline to humane procomings of government planners, and the portions. During the post-war period, the Only with long-term economic growth, government tool in FDR's attempt to restore employment. In fact, the continual ment. Roosevelt, who, with a lack of faith in in- expansion of the public sector and the in-

Letters, Viewpoint, Comment Editorial

World Torture

A Guatemalian peasant is taken prisoner. tortured and murdered; in South Korea four prisoners form a suicide pact rather than be tortured and one of them succeeds in committing suicide, in Argentina thousands of prisoners "disappear." Torture and murder, abduction and imprisonment-often sanctioned at the highest level of government are systematic practices in nations of widely differing deologies. Torture and ill treatment are used extensively to gain information, force onfessions, and to punish, intimidate and

shocks; beating the soles of the feet; mashing toes and fingers with a hammer; beetles; pushing people's heads into a bathtub filled with water, blood, vomit, exof India, arranged by the Tri-City India cretment and food; deprivation of sleep; relatives including children.

rights take place every day in over sixty countries of the world. However, there is an troduction presented by Professor Uppal of organization which is doing something the Economics department at SUNYA about it: Amnesty International.

movement which is independent of any and insulted. ed anywhere for their beliefs, color, sex,

Furthermore, economic growth is an essential foundation for personal freedom. nation still confronted high inflation unrestricted by counter-productive fiscal

It is incumbent upon those who challeng dividual initiative and in the vitality of creased usage of government planning in the importance of a vigorous private sector capitalism, responded to the Great Depression by launching a tragic era of public secsion by launching era of public secsion by launching era of public secsion by launching era of public secsion by

they have not used or advocated violence These are called "prisoners of conscience.

The SUNYA chapter of Al needs you! Please, don't continue to blind yourself to deplorable injustices in the world. Just think it could be you, your mother, your father, your sister in that jail cell. You can help! There will be a meeting tomorrow night, Wednesday, March 3 at 7 p.m. in LC 13. Be there, please!

Sanctity Of Marriage

On Sunday, February 14, 1 attended a cultural program presented by the India Students Association of SUNYA as a part were: hanging people upside down and of the activities of World Week. The main pouring water into their nostrils; electric part of the program which were a series of part of the program which were a series of Indian classical and folk dances, was very interesting and enjoyable to watch. As an rape; forcing prisoners to eat live frogs and interlude, there was also a display of tradi mock executions; and threats against interesting display to watch, particularly for Such gross violations against human dian customs and costumes. However, the which left me and I suspect, most of the Amnesty International is a world wide- other American spectators feeling angry

Prof. Uppal introduced the show by ateconomic interest or religious creed. It tempting to contrast Western wedding seeks the release of men and women detain- ceremonies with Hindu (and perhaps Sikh) ceremonies. (There was no mention that have their own wedding ceremonies which despite the fact that they constitute more than 16 percent of the Indian population). He began by saying that while Western ship, the Indian wedding ceremony had a that Western weddings were devoid of His implications became further evident oment that comes once in a bride's life. In all these remarks, there was an indirect is not taken seriously in Western societies. tion has become

> does take the institution of marriage seriously, Professor Uppal's comments were insulting and insinuating. First of all, he is incorrect on both accounts. Marriage in almost all societies and cultures has a meaning much deeper than legal, for sure, hardly anyone gets married with the inten-tion of getting divorced after a few years. Furthermore, divorces are invariably a severe emotional trauma. High divorce rates in our society does not imply that the institution of marriage has become irrele-

> It was wrong for Professor Uppal as a representative of the Tri-City India Association to make a speech full of unjustified, unnecessary and insulting com-Western societies when he himself admitted at the outset that his knowledge of western traditions was somewhat vague. What is worse is that these comments were made by someone who presumably has been living in know better than to make such comparisons without first having researched his subject properly. It astounds me that a university professor could stand up in front of an audience consisting of both Asians and Americans and make such a provocative, insulting, and poorly researched

> I hope that the India Students Association does not let its platform be misused in its future activities.

Going Out In Style

Sunday morning—you guessed it—gradua-tion day! But, before we say farewell to SUNYA, the senior class will have a senior week not soon to be forgotten.

With some of the always popular events of the past, plus some great new ones, there will be something for everyone. We've added 3 canoe trips to the schedule, after last year's great success. Trips will be run again to Montreal and Boston. This year, we'll be stituitons is exemplified by an encounter rockin' at the Rafters, and roughing it at Dippikill, just to name a few.

On the first week back from vacation, senior cards will be distributed in the Campus Center lobby during the day, and for those who intern, on Wednesday night, Back dues must be paid at this time to obtain your card. Your senior card will enable senior discount prices.

A few more notes: The old credit union window, near check cashing, will soon become a "Senior Window." All important information will be posted there. We need a senior tee-shirt design; all you artists, get refer to? If a woman dominated world is those pens rolling! Finally, there will be a your "noble responsibility", then I don't

The Senior Class Council

Up In Smoke

To the Editor:

In a few years at this University, you can see just about anything. You become used to acts of stupidity and cruelty, and learn to shrug them off as part of the normal routine. That is, until something happens to you. Such was our experience early one Sunday morning; what happened may seem relatively minor, but the implications of the

It happened at the tail end of a birthday party that was being held in our suite. There were a good number of people (about 20) alerted to the fact that someone had set the ed and accusatory article about the other carpet outside our suite door on fire. This person (or persons) had closed our suite very slanted and inconsistent. door, tossed a burning magazine on the carpet, and then ran away. The suite and outside hallway were filled with thick noxious smoke. Fortunately, we were able to contain and extinguish the fire in a short time. The flames had been dangerously close to a hall closet filled with highly-flammable cleaning fluids. Between that and the thick smoke, there existed a very real possibility of tragedy. Luckily, we were

What kind of people would so callously endanger the lives of others just for a "prank"? Are they monsters, or lunatics, or what? In four years at this University one is supposed to learn, in addition to economies and computer science, how to act around other human beings. Obviously, there are some who have not learned. In the stupidity. No more. We will do whatever is organization) come up with a workable necessary to help find and discipline those

-Names Withheld by Request Residents of Mohawk Tower

The Good Guy

It was somewhere between "men are dangerous" and "men are the rapists, the oppressors, the victimizers," that I felt a certain sense of outrage and pity for the woman Debbie Millman refers to as "Lisa" in the (February 23rd) issue of Aspects.

I am a male. I do not consider myself a student population to read. dangerous, raping, oppressive, victimizing male. They are two very different things.

of (her) awareness," but she has thrust herself to the opposite extreme if she truely cannot imagine "why any woman wouldn't want to be a lesbian." Personally, I feel that her new awareness is as false as the Her awareness of love consists of realizing a certain energy that...exist(s) between woman-identified-woman." Why can't she realize a certain energy that exists between woman-identified-man? (And I am talking of a "man," not a rapist, oppressor, or vicwith a police officer who may have made a rude mistake. But is one officer a reason to reject that government, the schools, and the media? Listen Lisa, I think that for every bad cop, there are at least three good ones; and for every dangerous man, there are at least three loving ones.

You are angered by a society that is dominated by men, but is it fair to advocate your "ideal world" that is dominated by women? If one side of the coin is unfair and other side? Aren't you just as oppressive, ignorant, and dangerous as the "men" you want it. If this is your "ideal world " then nembers to attend on Wednesday, March 1'll oppose it. You see, I don't see an "ideal world" (that) centers around feminism, nor do I see one that centers around chauvanism. I see an ideal world that centers around both or neither. My ideal world would center around people, not pre-I should think that you know exactly where sexism comes from-it comes from people

Fair Share

This week, SUNYA students will be electing a new SA Vice President, Unfortunately, coverage by the ASP of the two candidates has been both unfair and uninformative. The ASP has decided to endorse candidate. The reporting for this story was

The ASP claims that Fromm is planning to use the VP job as a stepping stone to the presidency. The fact that Fromm shows future interest in SA is a plus. He will have to try harder to do a good job as Vice Pres dent if he hopes to become President. But Fromm's future plans in SA are neither Vice President. Should his honesty abo The ASP calls Fromm's policy of turning to others for advice a fault. We feel matters that they are not well-informed about. By asking for advice, Fromm will be able to learn how to proceed in matters.

Has any member of the SA executive past, we have turned our backs on such branch (or, for that matter, of any plan to conquer student apathy?

The ASP failed to report on any of From's

good qualities. Fromm has, in 2 years' time, held many positions here at SUNYA, and has done a good job at them. Fromm is an extremely hard worker and puts all his energy into the projects he is working on.

This letter is not meant to put down Miss Peppe. The ASP has done a poor job of representing her as well. It is meant, however, to both advise the students not to judge the candidates solely on the basis of ASP articles, and to request that in the future the ASP reporters remove their personal biases when writing articles for the

Amazing Grace

Monday was the day President Reagan's "grace period" ended, the day that begins the first prosecution for draft resistance in a decade,

Not that all the propaganda about jail terms and fines has frightened every youth into submission - the government admits that 924,000 men required to register for a future draft have refused to do so.

Before last week, the Selective Service only owned up to 800,000 nonregistrants. This week, they tack another 124,000 on to that figure. It's pretty safe to assume that the number of draft resisters is going to climb, and climb,

The new militarists have forgotten something very important. They've forgotten that we grew up during Victnam. We remember the body counts on the even-ing news. We remember the secret bombings. We grew up with Mai Lai and Kent State. We grew up with death. We remember what our government can do when it sets its mind on a war of imperalism.

The return of the draft is only one part of our government's attempt to militarize our country. As student aid programs are being drastically cut, the military steps up it radio advertising promising thousands of dollars to students who spent part of thir time in the armed services. This kind of draw is being used on all young people, not just college students. The unemployment that Reagan's economics is responsible for is not only breaking up labor unions but t's also keeping the military far over its recuiting goals. The economic draft has always existed, but now - through the government's severe cuts in education aid - it's being focused on college students.

In just a few years the military estimates that it will have to induct one out of three 18-year olds in order to maintain its present numbers. One out of three, And they tell us this is only registration, and that a draft is very unlikely. About a million men have told the President, the generals, and the hawks in Congress

There's a move in Congress now to reduce the penalty for draft resistance to a misdemeanor. The sponsors of the bill realize that there're just too many resisters to prosecute. At most, the Justice Department will charge a few hundred men with failure to register. It just doesn't have the resources to prosecute a million people. They must think that having a million people walking around having committed misdemeanors is better than having a million felons

They're missing the point. With 15% to 30% of American men from 18-22 resisting the draft, their attempt at restarting the draft has failed. We won't let them have a draft. The bills in Congress should end the draft, not just modify how illegal it is to oppose it

Registration is a miserable failure. It failed because it is a bad idea. Bad ideas

Photography, Supplied principally by University Photo Service
Chief Photographer, Marc Henschal, UPS Staft: Dave Asher, Laura Bostick, Alan Calem, Karl Chan, Amy Cohen,
Sherry Cohen, David Hausen, David Lepnistat, Lois Mattaboni, Alan Mentle, Sue Mindich, Mark Nelson, Suna
Steinkamp, Warren Stout, Marty Walcoe, Gail Watson, Will Yurman

Classified

For Sale

For sale: Texas Instrument SR-40 calculator, Brand new. Call 458-9359.

Surplus Jeeps \$65, cars \$89, truck \$100. Similar bargains available. Call for your directory on how to purchase. 602-998-0575 ext. 6284. Call refundable.

Three matinee tickets (March 13) to "EVITA", NYC. Best offer. Call Jessica at 438-2836 or 7-5115.

Rides

Free transportation by bus to and from New York City for weekend once or twice a monith to travel with eight year old girl and four year old boy. Call Rubin (212)874-4183.

Ride needed to Rockland County (Exit 15) March 5, anytime. Call 458-9359.

Riders wanted one-way from South Fiorida to Albany, Leaving Ft. Lauderdale March 13th. Cost: \$40 (one way). Call Adam 7-4733 before Thursday.

Jobs

Overseas Jobs. Summer/year round. Europe, S. Amer., Australia, Asia. All fleids. \$500-\$1200 monthly: Sightseeing. Free Info. Write IJC, Box 52-NY1, Corona Del Mar, CA

Musicians wanted for new forming rock-heavy metal band. Must have good equipment, stage presence. Prefer vocals. Call Frank 456-0034. Counselors—Association of Independent Camps seeks qualified counselors for 75 accredited camps located Northeastern U.S. July and August. Contact: Association of Independent Camps, 157 West 57th Street, NY, NY 10019, (212) 582-3540. Summer Employment—Yachts, washing, waxing, general maintenance, must live Roslyn area or, have transportation Southern Westchester. \$5/hr. Adam, 7-5164. Summer Employment: Camp posi-tions available at Camp Sequoia in the Catskills. For more information, call 455-6575 or Career Planning Of-fice. Interviews on campus, March

Wanted

Athletic Males 18-23 wanted for modeling by local photographer. Muscular build. \$15 per hour. Send description including measurements and above. measurements and phone to Box 2169, E.S.P. Station, Albany, NY

ATTN. UNDERGRADS: Smokers & Ex-smokers are needed to help us in our research on cigarette smoking assessment. If you have ever quit smoking on your own for at least 3 months, please contact the SUNYA Smoking Project at 7-8482.

Models wanted—figure photography, \$15/hr. Horizon Studios, P.O. Box 323, Latham NY

Housing

Wanted—1 female housemate for next year. Beautiful apartment on Hudson. Call Robin or Cheryl 457-7731. Also looking for sublet-ters 6/1/82-8/31/82.

Summer apartment for 1-3 people.
June-August. Great busline location. Best offer: Gall 7-4692 or
Roberta 7-4701.

I am a female interested in com-pleting an apartment. Cathy 438-1095.

Lost/Found)

Lost: Two rings, 2/23/82. First floor library cubicle. Sentimental value. Rings have been in the family for years. Please call Donna 449-8676. \$100 reward.

Services

Professional Typing Service. IBM Selectric Correcting Typewriter. Ex-perienced. Call 273-7218.

Passport/Application Photos. \$5 for 2, \$1 for each 2 thereafter. Tuesdays, 1-3 p.m. No appointment necessary. University Photo Service, CC 305. Any questions? Call Will or Laura, 7-8867.

Typing. Call Laura. Days, 447-5095, e venings, 465-9562.

"No Frills" Student Teacher Flights Global Travel, 521 Fifth Avenue, NY, NY 10017, 212-379-3532. Need Credit? Get Visa-Mastercard. No credit check. Guaranteed! Free details! Send self-addressed stamped envelope: Creditiine, Box 334-CL, Rye, NH 03870

Typing—experienced, fast, accurate, Reasonable prices, Will pick up on Monday and Tuesday. For more info call 767-2983.

Typing service—reports, terms. On SUNYA bus route. .70 page. Call 371-7701.

Zippers repaired, Call Gary, 463-6497.

Personals

Vote Matt Neco Indian Quad Central Council

To my big brothers in Oneida 204, Why don't you just have a wickedly great time in Florida! I'll be thinking of you.

Stacy, Thanks for being an understanding. Thanks for being an understanding. P.S. Why do you want to move uptown?! Huss, You know that I love you. Beast (or a rose by any other name) Dear Scott, Happy Birthday, I hope you have a continued from page five

Amy, Many happy returns on your first show! May you have many more! Love, Donna P.S. You are what you play!

Okko, You wanted one, so I hope it really brightens up your day. Have a great 23! Keep watching, It may not take till your next Bday. Love, M(YSA)

Tommy,
Through all the obnoxiousness,
much of the love and caring is still
there—It just needs time to surface! Have a great birthday!

Love you muchly, Carol

Plafker,

With all thy love, out
and Killer,
You're all the best. Knock 'em dead.
Love ya all, Fufu

Janet, Same to you. So there. Love, Pat

Vote Matt Neco Indian Quad Central Council

Chinese secrets? Guess what they do Thursday nights!

Lisa march 3 at 5 p.iii. In Lo 20.

Giraffe, You are the best suitemate in the world. I don't think I could get

Dear Knish, Popcorn, Wattle,
All three of you are great
housemates. Have a fun vacation
and I love you all.
From the Kumquat
To my number 1

Winkle,
Happy 22nd from one old lady to another. Have a terrific birthday.
Love, Ang

MA (Minke),

And Company of the company

Toots

P.S. Have a nice day!

Crazy Eddie, I bet you're not as crazy as you say you are. Prove It. Crazy Hedy

Fraternity Interest Meeting. Wednesday, March 3, 8 p.m. in LC20. Come ask us about what social life at Albany State used to be like. Find out what it could be like again from members of a social club that has been here for 21 years.

Lisa M. (Indian Tower), Three Thursdays in a row! Haven't seen you. Thought we'd dance another dance. "I've been waiting

Vote Matt Neco, Indian Quad Central Council.

Contraceptive 'Classes. Every Monday 8 p.m. and Thursday, 3 p.m. in Genesis. Anyone may attend on a walk-in basis. Genesis, Schuyler Hall 105, Dutch Quad, 7-8015.

MEG (not to be confused with

Legal Rights. Gays and Lesblans have them too. Tonite, 8:30 p.m., CC 375. All are welcome. Richard Redio, Ass't Attorney General, NYS. Mark Mishler, Student Legal Ser-vices.

Meet others to do social and athletic activities with, tomorrow night at 8 in LC 20.

Plafker, I apologize for how I acted. Can I make it up to you? Thursday at 9? T.W.

Learn about the possibilities of a fraternity at SUNYA. Wednesday, March 3 at 8 p.m. in LC 20.

Lisa world. I don't think I could get through without you.
Love always, Red Hot Lover

Mommy Gali,
Meow Meowday,
Dewey
Find out what a fraternity can be at SUNYA. Tomorrow night at 8 in LC20.

Lovebug,
Remember the moaning pinball May all your dreams and wishes come true.

P.S. Have a nice day!

Gail,
Happy 22nd birthday to the best roommate and friend SUNYA ever Love, Valerie

Love, Rachel

Love, Rachel

Mon petit chou Steve,
C'etait un mois formidable!
J'espere que ca va continuer,
Le tien petit chou, Shirley

you are. Prove it.
Crazy Hedy
Anne,
Happy 21st Birthday. Have a great
day.

Victor,
I'm glad that we have our priorities straight — It's been a long time coming! Love you still.
Bunches, Marie
design.

continued from page five majority of our clients don't even

Donny,
You're the greatest! Hang in there.
Love you, Robby
P.S. I see you at graduation.
P.S. I see you at graduation.
Tasha and Kiddles

Tasha and Lesbians

Raye Fighting

Raye Fighting

Raye Fighting

Raye Fighting

The Abalone Alliance, one of the groups named in the suit, promised it won't in any way deter our protesting, or anyone else's for that matter. We all have a strong moral conviction against nuclear power."

Still, Fleming conceded, if PLF wins its suit, "it might be intimidating to other people,"

"It's the kind of thing that could only happen in California," said Donald Winston, manager of media relations for the Atomic Industrial Forum, an association of pronuclear forces.

"It's an interesting case, but it's hard to see what's going to come of it," he said. "I don't think it will intimidate or change anyone's mind. It'll probably just make them (protestors) even madder."

Winston favored dispersing protestors by putting "the 32 new plants scheduled to go on-line in the next two years in operation with as

few events as possible."

But Peterzell warned if PLF wins its claim in California, "it could be very dangerous (for the anti-nuclear movement), and would obviously tend to make a lot of anti-nuclear groups abandon plans that they might otherwise make to protest nuclear energy.'

So far, however, the suit hasn't deterred any protests. The Alliance Survival, also named in the PLf suit, led a demonstration at the University of California's Lawrence Levermore Laboratory, which develops nuclear weaponry for the government. One hundred and seventeen were arrested.

UCLA students staged a similar protest in late January.

Moreover, activists plan a statewide March 22nd protest against companies involved in nuclear weapons research and

ASP Corporation Meeting

Mandatory for all staff members. Check ASP office for location and time after vacation

SPEAKERS FORUM Franks-A-Lot Restaurant

presents

HENNY YOUNGMAN

King of the One-Liners Wednesday, March 3rd, 8:00pm

> at Page Hall on the SUNY Busline Free Admission

continued from front page

Squire Arrests

struck by the police. "There were several cops pushing with their nightsticks, then Phil was hit and fell," Tack explained, and added that Hack was not planning to press charges but would try to identify the officer that struck him.

Approximately 250 of the

students that left Squire Hall to avoid arrest remained near the building for several hours following the arrests. A groups of approximately 75 students watched the arrests being made through windows surrounding Haas Lounge, chanting slogans and banging on the glass. Other students waited outside the front doors of Squire,
All but one of the university's

Public Safety police cars were rendered unusuable after a group of people removed valve stems from the cars' tires. A bus that had been commissioned by Public Safety to drive arrested students to the Erie County Holding Center also had its tires flattened. The arrested were held in a cafeteria in Squire Hall, then released later Saturday.

Student Assembly President Sco Wexler, who was arrested at Saturday's rally, said attempts are being made in Buffalo to end the suspensions of the arrested students. He characterized the suspensions as ar bitrary. "After the first time (th February 3 arrests) the 87 were charged with violation trespass not criminal - and were no suspended," Wexler said, and add ed that "Ed Powell (professor o sociology at UB who was arrested) was not banned or suspended. What they (Buffalo administrators) are trying to say is that academi freedom extends to professors but ot students." Wexler said that SUNY Buffalo Student Association President Joe Rifkin is working for amnesty for the suspended

Wexler, a SUNY Albany student, said he would fight the ban placed on him by the UB administration. "I was out there representing Student Assembly as (its) president, Wexler said he was never informed that if he stayed at Squire Hall he would be arrested. Wexler was op-timistic that his ban would be lifted, through the intervention of SUNY Central administrators, "Ron for student affairs) was very sympathetic," he said.

The 39 arrested were scheduled for arraignment hearing between March 9 and 13 in Buffalo City

Larry Don't forget

ASP Composition Service typesetting, poster design, resumes, leaflets, we the best job at the best rates. Call Melissa at 457-8892

ALBANY STUDENT PRESS, MARCH 2, 1982

Amnesty International will meet Wednesday March 3rd, 7:30

Feminist Alliance Meetings - This semester the Feminist Alliance will be meeting every Thursday at 7:30 in Campus Center 373. All those interested are urged to attend, The topic of discussion will be: "What is feminism to you?"

Gay and Lesbian Alliance - "Legal Rights: Gays and Lesbians have them too!" Tonite at 8:30 p.m., CC 375, Richard Redlo, Assistant Attorney General, NYS, and Mark Mishler, Student Legal Services, All are welcome!

Jazz Club will be cancelled this Friday, March 5. It will resume

Project Refusenik - A University-wide project to focus attention regarding the oppressive conditions of Jews in the Soviet Union - briefing and interest meeting will be held Wednesday, March 3, 8 p.m., HU B20. For more information call Howard at 7-7948 or Mark at 7-7712. Sponsored by JSC Hillel.

Women's Studies Program/University Seminar Program Research on Women Colloquium, "The Revolutionary Art of Alice Walker," presented by Ellen Higgins, SUNYA graduate student, will be held Wednesday, March 3, from 12:15-1:30 in HU 354.

ASP Corporation Meeting

Mandatory for all staff members. Check ASP office for location and time after vacation

Tuesday, March 16

College Graduates: DISCOVER YOUR POTENTIAL AS A LAWYER'S ASSISTANT ... at Adelphi!

More and more law firms and corporations are hiring lawyer's assistants for challenging and rewarding careers. Salaries at all levels have increased with the extraordinary growth of this profession, and top lawyer's assistants earn as much as \$32,000.

The Lawyer's Assistant Program at Adelphi University is the largest and oldest ABA-approved program of its kind in New York State, with more than 3,000 graduates.

At Adelphi, it takes just three months of concentrated daytime study (or six months in the evening) to prepare for a career as a lawyer's assistant. Courses offered in: GARDEN CITY, L.I., HUNTINGTON, L.I., and MANHATTAN.

Could This Be The Career You've Been Looking For?

You owe it to yourself to find out: .Why 85% of our graduates who seek para-legal employment have found it . Why hundreds of lawyers and other employers send us their requests for our graduates . Why Adelphi graduates have been hired by 48 of the 50 largest law firms in New York City

MAIL THIS COUPON

(516) 663-1004 Approved for V.A. and N.Y.S. Higher Education Loans.

The Lawyer's Assistant Program
Adelphi University
Garden City, L.I., N.Y. 11530

Please send me a copy of the Adelphi University
Lawyer's Assistant Program catalog for 1982/83. In cooperation with The National Center for Paralegal Training, Inc.

School Phone Home Phone ADELPHI UNIVERSITY COLLEGE

UNIVERSITY FOR ADULTS

ASP Classifieds are now taken in the Business Office, CC 332. Classifieds pay!

plans to be in Daytona Beach for College Expo '82, March 22-26. I'll be there, and color poster like this one, just for you. But, if you're not able to come and

get it in person, not to worry. I'll make sure you get yours if you just write me at: Two Fingers Tequila Poster Offer, P.O. Box 33006, Detroit, Michigan, 48232. There is no charge. Please include your name and mailing address. In the meantime, remember to keep plenty of Two Fingers on hand."

Two Fingers is all it takes.

ONE FREE HOTDOG with this coupon and Purchase of 2 Hotdogs at the regular price.

315 Central Ave.

Next to J.B. Scotts)

436-7795

Open 7:15am-6:00pm

Fri. & Sat. 7:15am-10:00pm

Breakfast and Lunch Specials Daily

Diring Areas

Albany's Finest Soups, Salads,

Homemade Chili, Sandwiches,

Hamburgers and Hotdogs.

- Company company company

Project Refusenick

A University-wide effort to provide information on the oppressive conditions of Jews in the Soviet Union

Interest Meeting and Film Wednesday, March 3 8:00pm Hu B 20

Sponsored by World Jewry Committe of JSC Hillel

For more info call JSC Hillel 457-7508 Howard 457-7948 Mark 457-7712

SECOND ANNUAL ROTARY CLUB CAREER DAY

The Albany Rotary Club has offered to sponsor the "second annual Albany Rotary Club Career Day". This career event is a worthwile opportunity for SUNYA students to participate in a one day on-the-job experience. Here are just a few of the responses CUE recieved in reaction to last years event:

"It's a real rush getting picked up in a Fleetwood Cadillac"
"I felt I came away with an awareness of what the real business world is about."

"I would encourage others to participate in this worthwhile event."

"It provides an excellent opportunity to observe what one might be doing in the future."

"I enjoyed every aspect of this event."

This year, 31 area professionals and members of the Alabny Rotary Club have agreed to donate one morning, April 1st to the career exploration of selected Albany students. This half-day career venture will take students off the campus and into the community. Each student will spend the morning observing, interviewing and interacting with a local professional, at his place of business. A wide range of occupations will be represented including:

Manufacturing Human Services Human Resources Real Estate

After a busy morning of 'experiential learning', students will be treated to lunch at the Albany Thruway House - courtesy of the Albany Rotary Club. The Center for Undergraduate Education (CUE) is co-sponsoring this event with the Rotary Club. CUE will coordinate the selection of students. Individuals interested in participating may pick up an application at CUE, fill it out, and return it to CUE no later than March 5. A total of 48 students will be selected. Selections will be made by a random drawing according to designated areas of interest. Drawing will take place on March 17.

For more Information contact Dina Meliti at CUE - 7-8331

SMOKERS AND **EX-SMOKERS:**

If you have ever quit smoking on vour own for at least 3 months. and are willing to talk to us about it:

please call-

457-8482

SUNYA **SMOKING PROJECT**

Nominate your Favorite Teacher-Advisor for a Student Association Teaching & Advising Award

Pick up Nomination forms in the SA Contact Office. Deadline for Nominations is April 15.

The Class of 1983 **PRESENTS** A Weekend in **Quebec City**

APRIL 16, 17, 18 '83 MEMBER: Double \$59.00. Triple \$54.00

NON MEMBER: Double \$64.00, Triple \$59.00

Includes: Transportation and Hotel

Make Your **Reservations Now!**

For information contact Carolyn or Gina 457-5239

とうろうろうろうろうろうろうろうろうろう

Gymnasts Hold Own in States

By MIKE CARMEN

The women's gymnastics team, mpeting against Division 1,11, nd III schools, turned in a respecable performance and placed tively. There were five Division III

competitor, came in first. Ithaca College and Hofstra University finished second and third, respec

tics squad placed seventh in the State championships held in weekend at Indiana University in University Gym this weekend, (Photo: UPS

Cornell University, a Division 1

L.I.U. in total points.

For the first time in Dane histo

two gymnastics made the top te Freshman Jennifer Cleary place ninth in the balance beam and An Thomasett, another frosh gymnas took tenth in the same event Thomasett also came in tenth in th all around competition with a score

"Ann and Elicia Steinberg ar likely candidates to make the nationals," stated gymnast coach Pa

This was the fourth time Albany has finished seventh in the Championships, "Its very hard to break the upper block. We held our own but I would like to see a solely Div sion III competition," said Duvall

Before Thamasett, Steinberg of any other gymnast compete in the NCAA championships being held at Keene State in New Hampship they must participate in the Eastern Regionals, Albany is ranked fifth it six team competition. Th Regionals will take place

SPORTS SPER

Wait Till Next Year

By MARC HASPEL

Take heart Great Dane fans, all is not lost. First of all, the Danes are heading to Hamiton College this weekend or the ECAC's, a tournament in which they had been participating ing before they ever entered the NCAA Division III Tournament.

But, far beyond next weekend's affair, the Danes have nothing but a bright future ahead of them. The ECAC's will see the final aprances for only two Danes: Joe Jednak and Ron Simmons. All

thers should return next season, including several sophomores.

And when they do, they will return with more experience; exerience which will definitely help Albany handle the pressures of

The 1981-82 Danes were never a good road team. The Danes lost every tournament in which they played outside of University Gym, while compiling a 5-8 record overall. You can certainly attribute Mbany's grim SUNYAC performance to the lack of experience.

With a season of experience, the Danes should develop the comfor-able style of play they displayed in the friendly confines of University sym. At home, Albany had an impressive 12-1 record,

Linally, if you believe in tradition, then fear not. Albany will be ack. Under the expert guidance of Dick Sauers, with 447 wins to his redit, you can expect Albany to come back in stronger form in

The NCAA may not have felt they were ready this season, but as the

ECAC-Bound

Bengals held on to win, 72-68. "I think they(the Albany players) had a lot of pride to fight back the way they did," Sauers said. "They could have been buried.

Buffalo State center Terry Burch dominated the game. The 6-6 junior anged home 27 points and grabbed

"Burch played great," said Sauers, "He was the best player out

Tournament team along with Dieckelman, Fitzpatrick(the MVP), Henderson and Potsdam's Maurice

The Danes play on Saturday night in the ECACs against Oswego at 6:00. There is no consolation game, but the winners will play at 2:00 Sunday afternoon. WCDB DIFM will carry the game(s).

All Americans

faultered in his next round with a

Obviously, it was not a pleasear tournament for the captain as he ex-plained; "I wanted to be an All-American-anything short of that would have to be a

The grapplers have to be happy with their outstanding effort however, they are not overwhelme . "When your philosophy is to b the best in the nation, and you'r training all year with that in mind it's hard to get eestatic when vo don't reach your goal," explair Coach DeMeo.

As to the claim that the 1981-82 men's varsity team is "the greatest wrestling team in Albany State history." One would have to go to the man who made Albany State have a wrestling history. Former grappler mentor Joe Garcia was the Dane wrestling coach for the pro-gram's first 27 years. He has followed the squad since DeMeo took over the coaching position three

years ago.
"I think Coach DeMeo has prought them along real well. He has more depth than ever before. enjoyed watching them wrestle

SPEAKERS FORUM

YOUNGM

'King of the One-liners'

Come see me... Please

(From N.Y.C.)

CATCH A RISING STAR

Wednesday, March 3rd 8:00pm

Don't Miss It

Free Admission

Performance at Page Hall on the SUNY Bus Line

SA FUNDED

你我们我们也可以你们的我们的我们的我们就是我们的我们的。

Trackmen Take Second in RPI Invite

Great Dane Sports This Week

Men's varsity swimming and diving — SUNYAC Championships Thursday, 3/4, Friday, 3/5 and Saturday 3/6 at Geneseo Women's varsity indoor track — EAIAW

Friday, 3/5 and Saturday 3/6 at Plattsburgh
Men's varsity indoor track — SUNYAC Championships
Saturday, 3/6 at Cortland
Men's varsity basketball — ECAC Upstate New York Tournament Saturday, 3/6 and Sunday 3/7 at Hamilton
Women's varisty gymnastics — EAIAW

Friday, 3/12 and Saturday 3/13 at Indiana

By KEN CANTOR

rack team finished second in the tional record.

cipated in the meet.

of 12.34 meters—the old record was was the first time he ran in that 1.34 meters. Howard Williams set position.

RPI Invitational on Saturday. Albany won two of three big A strong Cortland team took first relay events. The Danes finished se-Albany won two of three big place with 176 points, Albany came cond to Cortland in the 3200 meter relay. Even that finish was just .6 seconds short of a record. The team There were 15 teams that par- of Tony Ferretti, Harvard, Williams, and Eric Newton took the The Albany runners and field 1600 meter relay for Albany with a time of 3:35. Coach Bob Munsey lay, Mark Mercurcia set a record in commented, "Newton did a great he 35 pound weight with a distance job in the anchor, considering it

ing event. The team of Jim Erwim, Larry Mahon, Tom Kacandes, and Todd Solva took the distance

Briggs also finished fourth in the long jump, and Scott James came in fifth in the 1000 meter run. In the pole vault Joe Pastel distanced 13.6 feet. They finished one-two in the

After competing at Cortland next Saturday, the Danes participate it the Union Invitational Saturday

team turned in an "amazing per-formance" enroute to a seventh place finish in the New York State Cortland State won the event,

The squad, under the tutulege of

Julie Smythe posted a fourth place finish in the 50 meter hurdles. Her time of 8.3 seconds was a per-

finish line in the 600 meter run. The record breaking time was 1:41.0

in her quest for a silver in the 800

took sixth in the 200 meter dash.

The Eastern Regional Champion Smythe, Stern, Bloomer, Hill and

1. No. Carolina	39
2. DePaul	37
3. Virginia	33
4. Oregon St.	28
5. Missouri	23
6. Minnesota	13
6. lowa	13
8. Kentucky	10
9. Idaho	8
10. Georgetown	6

tis week by Bob Bellatiore, Mike Carmen, Frank Gil, and Steven ireenberg. Points are awarded of 10,9,8,7,6,5,4,3,2,1 scorin

Improve your memory. Order this memo board now-before you forget!

medley relay for Albany.

Albany's Tim Gunther and Paul Mance finished second and fifth in By KEN CANTOR
high hurdles with a record time of the triple jump, respectively. In the The Albany State men's varsity

7.1;This was also an RP1 Invita-400 meter run Newton finished sefourth in 53.9. It was Brigg's first 400 meter race.

Munsey commented, "We were

delighted with our performance. We have now qualified 26 or 27 men for the SUNY Conferences a school record by winning the 45
neter dash in 5.4 seconds, which was also an RPI Invitational record.

Albany Captain Bruce Shapiro
won the 800 meter run with a time very young team who are improving every week."

Women's Track Take Seventh

By MIKE CARMEN

Championships at Plattsburgh. followed by New York Tech. in se-

Ron White has been in a 'rebuilding stage" for this season. The first year track coach felt that the team's showing was "the highlight of the women's season.

sonal low for the season. An Albany State record was eras-

and good enough for fourth place.
The record books would have to be altered one more time at Platt sburgh when Sue Stern ran a 2:20.8

Dane Erma George placed eight in the 5000 meter run and Barb Hill

In the one mile relay the team of produced a fourth place finish and a time of 4:15.2.

ships are being held at Bates College Lewston, Massachusetts. Albany has qualified five runners

1. No. Carolina	39
2. DePaul 3. Virginia	37
3. Virginia	33
4. Oregon St.	28
5. Missouri	23
6. Minnesota	13
6. lowa .	13
8. Kentucky	10
9. Idaho	8
10. Georgetown	6

Women Swimmers Place Eleventh at States

Fitzpatrick, Keilty Break Dane Records; Fernandez is Pleased With Performance

By MICHAEL CARMEN

"This was a big improvement from last year. We placed more but had a very good showing," said people in final competition over last Fernandez.

These were the words of Dulce
Fernandez after the Albany coach
watched her women's swimming

over the three day period came in
the 50-yard backstroke. Keilty, who
"did a lot of swimming - perfoming and diving team place eleventh in in several individual events and four the 33 team New York State Cham- relays, hit the wall in fourth place in

In the 200-yard individual out for third and if she equalled her medley, the team of Sue Keilty, Carol Lim, Ann Hoch, and Sheila Fitzpatrick swam to an eighth place finish. Their time of 2:03.17 was bad dives, placed seventh in the good enough for an Albany State record in the event.

Due to the size of the competition, points were awarded to the top 18 finishers. Fitzpatrick was able to record some points for Albany with an eleventh place showing in the 500-yard freestyle. Her time of 5:47.91 etched her name once again in the worn-out Dane books.

Keilty, who was "Albany's most outstanding individual competitor," took sixth place in the 200-yard backstroke in a time of 2:26.6. This was yet another school

Joan Meikleham became the second Dane to break the top six when she placed fifth in the one meter dive. Meikleham accumulated 301.8 points. She was followed by Lynn Ranney, another Albany diver, who dove into eighth place, tallying 279.7 points.

Fitzpatrick, Barb Witte, co-captain Judy Koltai, and Betsy Kwasman touched the wall in fourteenth place in the 800-yard freestyle relay.

"This relay was not our strongest event, but we did enough to place," evaluated the coach.

The 200-yard freestyle relay proved to be a chaotic event. "There were a lot of false starts," said Fernandez, "and people were taking from everyone. There were so many infractions the officials couldn't call any." Despite the adversity, the Dane relay team consisting of Hoch, Lim, Fitzpatrick and Keilty

"The girls did a few things wrong and if we swam our best we could have come in third," added Fer-

Keilty, performing in the 100-yard backstroke, again finished with only tenths of seconds separating the top competitors. Keilty's time of 1:07.19 was a Dane

The biggest problem the Dane women suffered throughout the three day competition was fatigue. "We became more tired as each day went on. After the first night we were in eighth place, but as the Championships went on we couldn't continue," stated Fer-

Fitzpatrick placed ninth in the 200-yard freestyle relay, and the relay team of Keilty, Lim, Hoch and Fitzpatrick swam to a thirteenth place finish in the 400-yard individual medley. That was incidently the first time the women ever swam that relay event.

Fitzpatrick came back later to compete in the 100-yard freestyle. Sixty girls finished the race within two seconds of each other with the 59.3 seconds.
"Shella did not swim her best, tenth in a "tough" relay. The five teams above Albany were all within one second of the Danes 4:01.9 The best performance by a Dane

Coach Fernandez had predicted an eighth place finish by her first Albany team, but was content honor. It was a nice way to end the this event, Keilty was just touched To Fernandez this is merely a

best in the event, she would have start. She has now seen the statewide competition and is ready to at-

three meter dive.

The 400-yard freestyle relay team, consisting of Hoch, Barb Van up recruiting effort, you should see

years," she said, "with a stepped First year swimming coach Dulce Fernandez guided the women's team to eleventh place in the States. (Photo: Gail Watson)

march 27,1982 8130 PM

The Political Science Association

announces

A General Interest Meeting

TONICHT

LC 19 8:00pm

SKIERS' LAST CHANCE SKI SUGARBUSH VALLEY: MARCH 7-12 for some great spring skiing

Offered by the Albany State SKI CLUB

- ★51/2 day lift ticket
- ★5 nights lodging
- * 5 full dinners and continental breakfasts
- * Beer Parties, Turtle Races and more

* Price: \$165.00

optional \$20.00 skiweek lesson package for 5 11/2 hour lessons

For more information or reservations call: 482-3482 Ask for the ski club

LEGAL RIGHTS

Gay and Lesbians have them too!!

Tues. March 2nd 8:30pm in LC 375 All Are Welco ne

Richard Redlo, Ass't Attorney General, NYS Mark Mishler, Student Legal Services

MIDDLE EARTH

Graduate **Assistantships**

Apply To:

Middle Earth 102 Schuyler Hall Dutch Quad Phone: 457-7588

Before Friday March 26th

FIRESIDE THEATER

proudly presents

William Powell **Carole Lombard**

My Man Godfrey

Wednesday March 3 8:00 pm CC Assembly Hall There will be a meeting after the movie for all members

SA Funded

University Concert Board and WCDB 91 FM present An evening with

SPYRO GYRA

at Page Hall Thursday, March 25, 8pm

Tickets: \$7.00 w/tax card \$9.00w/out

on sale beginning March 1 at 9:00 am at-SUNY RECORD COOP and STRAWBERRY RECORDS (Albany and Schenectady)

sa funded

Three Danes Crowned All Americans at NCAAs

Seras, Theofilatos, Averill Bring Home Nat'l Honors

By MARK GESNER

"History will tell that this was the greatest wrestling team in Albany State history"—Coach Joe DeMeo.

Three All-Americans and a twelfth place finish in the Division III National Colegiate Athletic tain Vic Herman. Association (NCAA) Championship Tournament gives testimony to that fact that the 1981-82 grappled are indeed "great."

A total of over 300 wrestlers represented the country's 350 Division III schools this past Friday and Saturday at the tournament hosted Cortland University. The SUNYAC division proved once again its supremacy as it boasted five schools in the top twenty. Brockport and Oswego led the SUNY pack by finishing first and third in this year's NCAA's.

Six Danes qualified for the event and each one contributed points to Albany's effort. "There was a lot to be happy about. We were pretty much able to justify our tenth place national ranking (received after the SUNYACs)," explained squad cap-

The Dane recipients of the powerful All-American recognition were Andy Seras, Dave Averill, and Spero Theofilatos. In order to receive such status a wrestler must place amongst the top eight in his weight class of 32 participants.

Seras, number four out of the 150 pounders, was Albany's highest finisher. After recording two pins and a 13-10 decision for his first three wins, the sophomore was well prepared to better his second place performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year. However, and the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year." However, and the performance of last year the semi-final round the two out by Ron Buffey, 13-12. DeMeo explained the match as "one of the performance of last year, and the performance of the performance of last year, and the performance of last year, and th the championship title was not to

By STEPHEN INFELD

Well this week I'm going to give you a break. Several people have complained that the questions have been slightly too hard, so this week I threw in a couple that everyone should get. If you can't get at least three of the following questions right, then maybe you should read Biff's less challenging column on Friday.

Now, here are the questions 1) What team holds the record for the longest winning streak in the

- 2) Who holds the record for the longest losing streak?3) What player has the best career three-point percentage?4) Which coach has the worst career winning percentage?
- 5) What college did George Mikan attend?
 6) What center did the Boston Celties trade for the rights to Bill
- 7) Name the New York Knicks whose numbers have been retired, and their home numbers?

 8) What team broke UCLA's winning streak in Lew Alcinder's senior
- 9) Against what team did Wilt Chamberlain score 100 points?
- 10) What team holds the one year free throw record and name their top three free throw shooters?
- 11)Who played center for Carver High School on the "White

LAST WEEK'S ANSWERS

- 1) Chuck Howley 2) Alan Ameche
- 3) Pat Sullivan 4) Jerry Kramer
- 6) Scott Hunter
- 8) Larry Csonka, Floyd Little, Jim Brown, Ernie Davis, and Joe Mor-
- 9) Dallas Won

ASP

Composition

Service

Posters, flyers, etc.

Melissa, 457-8892

opponent, and the referee. Andy kept his head and battled like hell. He tried to keep the calls from ultimate goal, Albany's remaining three qualifiers each recorded at In his last season with the team, Seras, a sophomore commented Warren Wray "made a contribu-

on his tough break: "I am definitely satisfied that I got my minimum ly satisfied that I got my minimum DeMco. tion just like he did all year," said DeMco. competition, and having the correct mental aspect is so important in the American), but I didn't get what I Averill, who brought home a

seventh place in the 118 weight class was somewhat happier with his effort, and that has special meaning results. After becoming Albany's to me," commented Wray, second freshman All-American "I'm proud of him—it is sad that wrestle (Seras was the first), Averill claimed, "I did the best that I could." On his way up to seventh he has been here," reflected place, the 118 pounder was only to DeMeo. be defeated by the eventual second

and fifth place winners. In addition to gaining the All-American status the freshman came away with some crucial experience. 'I was really scared of going into a ournament with so much talent. But when I just got in there and wrestled, I realized that these guys were no better than we are," com-

mented Averill.

Coach DeMeo agreed that a great deal can be learned from a NCAA level tournament. He also affirmed that "there is a lot more to be heard from Dave Averill.'

Squeaking into the eighth spot at the 134 weight level was SUNYAC champion Theofilatos. After "warning up" with an 8-2 win over Ryan Fox in the first round, th junior had to face top seeded Steve Fernandez in the second bout. The eventual winner at 134 pounds was too much for Theofilatos to handle as the Dane defaulted mid-way through the match

Andy Seras squres off against Coach Joe DeMeo in a practice session. Seras gained All-American status for the second year in a row with a fourth place finish in the NCAAs (Photo: Alan Mentle)

orst refereed matches I ever saw."

"You have to beat three people"

"You have to be three people"

"You have three people"

"You have the people"

"You have the people pe in a wrestling match-yourself, the

The senior's contribution this past weekend was an 11-0 win over Bob Thame, as well as another large dose of his perennial team spirit.

is a great accomplishment," noted match, Gleason encountered too much pain to be effective any

"I feel that I would have been an All-American if I didn't get hurt,"said Gleason. The 150 pounder was not alone in his opi-

sport," commented DeMeo. Herman, captain of the Dane squad, ran up against trouble early. A 9-6 loss against a second seed Tim Casmin put the Albany heavyweight in a rough predica-ment. In order to receive All-American status he would have to defeat his next two competitors.
The junior was able to convincingly has been here," reflected beat his first challenger 15-3, but

Staffing NOW for Summer 1982 POSITIONS AVAILABLE FOR

SUMMER COUNSELORS

Who love children and have strong skills & ability to teach one or more of the following activities:

Archery • Arts & Crafts • Athletics • Baseball • Basketball Computer Science • Dramatics • Drums • Fencing General Counselors • Guitar • Gymnastics • Ham Radio Karate • Lacrosse • Photography • Piano • Rocketry Sailing • Soccer • Swimming (WSI) • Track • Tennis Tripping • Video Tape • Water Skiing • Woodworking

FULL 8 WEEK SEASON + 1 WEEK ORIENTATION • MIN AGE: 19
Top salary, room, board, laundry and allowances.
Write specify activity(s) applying for ... give full details of background and qualifications. Act quickly ... openings are being filled continuously.

New York Office: 5 Glen Lane, Mamaroneck, New York It Director: Shelley Weine FOR BOYS Pittsfield, Mass. Founded 1927 Director: Shelley Weiner

MCAT-LSAT-GMAT

GRE PSYCH • GRE BIO • MAT • PCAT • OCAT • VAT DEFL . NMB . VQE . ECFMG . FLEX . NDB . NLE

KAPLAN 163 Delaware Ave., Dela 439-8146

LONDON SCHOOL OF ECONOMICS

Why not take the opportunity to study in London? A wide range of subjects and courses is available in Central London for students of the social sciences.

Subjects include Accounting and Finance, Actuarial Science, Anthropology, Business Strates, Economics, Economic History, Geography, Government, Industrial Falations, International History, International Relations, Law, Management Science, Operational Research, Philosophy, Polymon, Physulation Studies, Social Administration, Social Work, Sociology, Social Psychology and Statistical and Mathematical Processing Science (1997).

Danes ECAC-Bound After Losing in SUNYACs

Henderson was ejected this year.

half our offense,"

out there."

At that point, the game turned.

'It was tough for us to play without

Sauers. "He makes things happen

ly when Henderson got thrown out

of the game," said Buffalo coach Bill Hughes. "After that I thought

we were in very deep trouble."

They weren't. The Danes were.

shoot the one-and-one, needing one

point to knot the game. His first shot bounded off the front of the

Five seconds later Buffalo guard Kevin McMillan dropped in one of two free throws to extend their ad-

Albany quickly called time-out.

o take the inbounds pass and feed

to Adam, the team's fastest

"He made the best play that he

John Dieckelman was supposed

vantage to two, 53-51.

Passed Over by the NCAA After Being Upset by Buffalo and Buffalo State

By LARRY KAHN

BUFFALO - Going into the SUNY Conference tournament this weekend, the Albany Great Danes had high hopes for a repeat of last

and they were riding high off a big 55-48 in the finals). win over Oswego, the team with the best overall record in the West division, despite not qualifying for the tourney. They definitely had

But Albany displayed their inexperienced side in the tournament. In their first two truly "pressure" games of the season, the Danes played themselves out of the NCAA playoff picture. They lost to the round, 53-51, and then to the Buffalo State Bengals(15-12) in the consolation game, 72-68.

Buffalo continued to roll with an 82-70 upset victory over the defending national champion Potsdam on over 50 percent of their shots. Bears(16-9) to take the SUNYAC

The triumph earned the Bulls the right to compete in the NCAA East Regional this weekend at Staten Island. Potsdam received an atlarge bid to the Northeast Regional, but, for the first time in four years, the NCAA selection committee passed over the Danes.

Albany has been invited to com-pete in the ECAC Upstate New York tournament in Hamilton this weekend where they will meet Oswego (16-9) in the opening round on Saturday. The winner will meet the winner of the Hamilton-Elmira game. Hamilton(20-4) is currently anked twelfth in the nation in Divi-

Outside the friendly walls of University Gym, Albany has not been a good team this year. The Danes are 5-8 on the road and have won only one of four tournaments they have played in-the Great ear's championship performance. they have played in—the Great At 17-7 the Danes possessed the Dane Classic, which they hosted in December(and defeated Buffalo

But in Buffalo this weekend the Danes knew what they had to do. one game to make the NCAAs. To win they knew outside shooting

would be the key.

Against the Bulls, though, the Danes shot a meager 39.7 percent from the floor, and against the "We did not shoot well," said

Albany basketball coach Dick Sauers. "Our good perimeter shooters just did not shoot well." In sharp contrast, both of the

hard-fought contest that was marked by controversy. Albany was ahead of the Bulls 23-22 at the half,

after leading by as much as six.

In the second half things began to heat up. The lead changed hands on eight consecutive baskets.

But, more significant, each squad lost its top guard when they were ejected for flagrant personal fouls Albany had only two semi-with 16:24 left in the game. The experienced guards left. Dave Bulls' Karon Henderson opened the

Adam did a great job filling in fo card with a vicious elbow to Dan Croutier, scoring 12 points, but i wasn't enough the blow and countered with a left The Bulls quickly pulled out in referees knocked them both out of and 48-41 with 5:28 showing on the the game-it was the second time clock. The Danes fought back. They scored four straight points, and creeped to within one on Adam's driving layup at 51-50 with 2:20 left. Gatto fouled Bulls' star John Fitzpatrick, who sank his eighth straight free throw, to swing the lead back to Buffalo. The Danes looked for a good shot against the Bull zone defense, but Gatto's long paseline jumper came up short at The Bulls tried to stall and Gatte fouled George Cleary, a little used reserve, in the backcourt. Cleary ssed the front end of a one-and one. With 11 seconds on the clock. freshman stepped to the line to

player and a good outside shooter. But when Dieckelman got the ball he turned the wrong way and had to take the ball upcourt himself. His shot just before the buzzer bounced Mike Gatto drives underneath the basket in the SUNYAC tournament. The harmlessly off the rim.

Danes lost both their games. (Photo: Dean Betz)

could, but it took a lot longer," noted Sauers.

was not up to par, but on Saturday against Buffalo State it got worse. Gatto, normally one of the Danes' top marksmen, missed 11 of 12 shots from the floor, many of them offensive rebounds that he failed to convert. All told, Albany had 25 offensive rebounds, but "none of them seemed to go in when we got them, anyway," Sauers lamented.

Physical problems also plagued ting guard, was bothered by a cold Dieckelman's ankle, injured two missed some crucial shots and the weeks ago, was bothering him.

the walking wounded out there.

Albany kept the game close most of the first half but trailed the Bengals 35-30 at the intermission But at the start of the second half Buffalo State started running all over the Dane defense. They buil up an 11 point margin with 12:25 remaining in the game.

back. Croutier and Dennis Fagan gap. A Dieckelman tap-in with 2:26 left brought the score to 66-64.

Once again, though, Albany

Surprise Champs Crowned; Bulls Gore Potsdam, 82-70

By MARC HASPEL

BUFFALO - After all the smoke had cleared on Saturday, the SUNYAC had crowned a surprise champion. The previously 11-15 University of Buffalo Bulls, seeded fourth in the tournament, defeated the Potsdam Bears for the conference title and an automatic bid to the East Regional of the NCAA Division III tournament.

"The team played hard," said UB basketball head coach Bill Hughes, "It was a big win for us."

The Bulls were led by guard Karon Henderson and forward John Fitzpatrick. Each chipped in with 27 points in the title game, Henderson, ejected from the first game against Albany after fighting with Dane Dan Croutier, earned all-tournament honors, while Fitzpatrick was named tournament Most Valuable Player.

Last year's tournament MVP, John Dieckelman, was Albany's only representative on the all-tournament squad. Joining Dieckelman on the all-star team was Buffalo State's Terry Burch, who scored 27 points in the consolation game against Albany, and Potsdam's Maurice Woods

Woods fouled out of the physical title contest with 6:49 remaining in the second half. Hughes felt that the Bulls frustrated Potsdam by varyng their defensive formations.

'Our defense was perfect. I thought it hurt them," said Hughes. He noted that the Bulls had developed winning character by playing long season, including games against several Division I and Division II opponents.
"We've played a tougher schedule," said Hughes. "We've hung in.

"I'm proud," he continued, "and a little surprised

The Albany bench looks on grimly as the Buffalo State Bengals held of

Friday March 19, 1982

State University of New York at Albany

copyright © 1982 the ALBANY STUDENT PRESS CORPORATION

Volume LXIX Number 11

SUNYA ROTC Faces Challenge

Motion to Discontinue Denied

By BETH BRINSER

A resolution recommending that the ROTC program be discontinued are supporting a program on cam-at SUNYA was deafeated 16 to nine pus that so blatantly discriminates at the March 3 Central Council

tral Council finds the RPI ROTC that "students who have legitimate extension center to be violative of reasons for taking ROTC courses the University's non-discriminatory should have the right to do so. policy in that the program or affectional preference."

This resolution was similar to an Iniversity Senate March 1. preference therefore should vent resolution, which their anger against the Army not troduce March 24.

By BETH BRINSER

Saturday mail service on all

The elimination of Saturday mail

Residence hall contract which

states, "campus mail is delivered

once a day (except Sunday and

Federal holidays) to student

However, there will be no further

Saturday mail service beginning in

the Fall 1982 semester, according to Vice President of Finance and

Business John Hartigan. He hopes

to change the Residence Hall con-

tract which says mail service is

Co-Chair of the Student Services Committee Mary Frances Cotch

Ten Views

on ROTC

See

Editorial

Pages

boxes in residence halls.

quads will be resumed tomorrow

the resolution felt, "it is abhorrent that the students of this University against their fellow students "

The resolution stated that "Cen- opposed the resolution, believing

"Discrimination on the basis of discriminates on the basis of sexual sexual preference is an Army policy Pologe added. not an ROTC policy," Martin continued. "Students objecting to ammendment defeated in the discrimination based on sexual

ROTC."
Student Association President Dave Pologe believes "ROTC, by not accepting homosexuals for perpetuating the myth that omosexuality is a disease.
"I believe if the University is go

Council member John B, Martin policy that purports to be against discrimination on the grounds of homosexuality, yet it participates in a program that is open in its discriminatory practices, the University is being hypocritical,'

Fromm plans to seek support from each Quad Board for the

the past three years.

The decisive 10 to 6 vote of the

dent majority who unanimously voted down the increase.

UAS Defeats Price Hike Proposal

Saturday Mail Service to

Quads to End in Fall '82

for the rest of the semester, according to Physical Plant Dennis money for that service.

raise the Board rates by two and a alf percent was defeated at a UAS Board of Directors meeting when outraged student members banned together in a block to defeat the

The hike, which would have raised the cost of the breakfast-lunch- said Chairman of the Board Peter

had questioned both Stevens and

Hartigan about the validity of the

It costs an extra \$4,000 to pay for

the Student Assistants on Saturdays

to go downtown, pick up the mail

then sort and deliver it," said Har-

tigan. The Federal Post Office

delivers to the campus only Monday

Hartigan explained that "the

postal service on campus is strictly

University and State funded. The

University receives a minimal

through Friday.

cutback prior to the spring break. Hartigan feels the license "is not "UAS has made over \$100,000 in

service for the rest of the semester not have been sensitive enough amount of funding from the U.S. the students about this cutback. I ost Office." realize students depend on money
Hartigan decided to resume mail and letters from home."

Board two weeks ago was divided between administration members who favored the hite and it. lose \$130,000.

> "We're estimating an increase in food prices, operating expenses and worker's wages." Zahm said, "I prefer not to take a loss as great as

somehow in the following year Zahm added. "There's no such thing as a year without a board in-

UAS raised the rates for the BLD meal plan by \$97 for this year and \$35 for the year before.

Of approximately 370 votes cast, Lori Peppe took 230 and won the SA vice presidency over opponent Jeff Fromm in the replacement elec-tions March 1 and 2. Winning candidates in the Central Council elec-tions were: Bob Bugbee, Tom Collin, Ricky Feldman, Wayne Klieger, Matt Neco and Neil Saffer.

Group Demands Bus Fare Decision

By BETH BRINSER

Approximately 30 people attend-SUNYA Bus System yesterday in LC 24 demanding that the administration take an absolute stand with the bus fee issue.

Off Campus Association Direc-tor Mark Dunlea said "students need to know this right now so they can decide whether to live on or off campus next year.'

President Vincent O'Leary, Vice already when the hearing was an-President of Finance and Business
John Hartigan and Physical Plant
Director Dennis Stevens were sent

since he was not at the hearing.
O'Leary was displeased with the

lack of courtesy from the group.
"Nobody asked me if I could at-

Director Dennis Stevens were sent notices of the hearing but did not attend.

The meeting of the hearing but did not the meeting. "But," he said, "I have no problem at all if students Those attending the hearing want to make an appointment with decided to go to O'Leary's office me. No one bothered to find out if we wanted to come or if we could."

O'Leary told the group that he could not absolutely guarantee it, but as of this moment there are no tend the meeting. I was tied up plans to put a fee on the bus.

"My assumption is if the (State) budget goes through, then there will budget is changed.
OCA spokesperson John Wenske

wanted to make sure no fee is imposed because "once the fee has been established, it's easy to keep

Hartigan sees "the question raised by a number of students about a