Wishing the Danes the best of luck against Norwich

GO GET 'EM!!

Halloween Night October 31 6 p.m. to 10 p.m.

YOU ARE!

SPECIAL DISCOUNTS on SPORTING GOODS CLOTHING & EQUIPMENT APPLY IF YOU COME TO OUR DARTY IN

ĺ	COME TO OUR PARTY IN
ı	☆ Dressed as a mountaineer
I	☆ Riding a horse with a pumpkin on your head 28% off
	☆ With hair in pigtails and front teeth blacked out 6% off
	★ Wearing long johns only
	★ Wearing a scuba wet suit
	★ Lady in short shorts and halter 14% off
	☆ Man in short shorts and halter
	☆ Clown outfit with painted face
	☆ With leg in cast
	☆ With hair in curlers
ľ	☆ Playing a fiddle15% off
l	\pm With 60% of body painted orange and riding a goat 45% off
	☆ With green hair (no wig)
0.0000000000000000000000000000000000000	☆ Dressed in bathing suit only
l	☆ Dressed in bathing suit and ski boots only 22% off
	☆ Dressed in full ski outfit including
ľ	boots, goggles and hat
ı	Wearing a tophat and bikini with makeup
I	★ Man dressed as lady
ŀ	In Tux or gown with ski boots and goggles
ı	⇒ Dressed in pajamas
ı	☆ Tattooed lady (only real tattooes)
ı	☆ Dressed as a baby in diapers with

EXCEPTIONS Only one discount will apply. Is taken off original selling re arms and ammunition not Sorry-no layaways.

273-7253

If You're Into Sports Get Into

follypop, on roller skates

74 FOURTH ST., TROY OPEN MON.-FRI. til 9 p.m.

OPENING SOON LATHAM /2 mi. So. of Circle Rt. 9

in former Russell Dist. Co.

... 25% off

SUC Cortland Newspaper Is Halted

Editors Overworked And Overlooked

by Sue Milligan available for one is

The Press. SUC/Cortland's put out that issue. student newspaper, has suspended publication for the two-week period extending from October 22 through

"We basically had three editors simply could not continue this any compete."

interest in the student newspaper is

"We don't have the amount of government, edicated people we had last year, "We cannot afford to go yet we shouldn't need that much dedication. We shouldn't have to Journalism Dept. No Help have people working 40 hours a of the three editors were not newspaper.

that were doing all of the work: said. "We can't afford to. Many of production, writing, editing," said the student leaders work as RAs Faricellia. "They even had to because it pays. Many students also proofread their own copy. We must hold jobs. Monetarily, we can't

The editor cited lack of support from SUC/Cortland's Department "They are fighting against us." don't have enough staff. Right now of Journalism as a major said. "They have not consented to night on SUC/Cortland's apathy. we have no production staff. If any operational problem of the give credit for work on the paper,

available for one issue, we could not

November 8 due to "a lack of student concern," according to Editor-in Chief Jamie Faricellia.

Faricellia believes that the lack of paper, is partially subsidized by nterest in the student newspaper is SUC/Cortland's student governindicative of general student anathy ment. The Press must earn \$13,000 of its \$21,300 annual budget through Final front page of The Press? organizations on campus are having the same problem, she said.

The Press, a 20-page, weekly

THE PRESS TO SUSPEND PUBLICATION

Increase in Assaults Concerns College Officials Six Incidents Reported In The Last Three Weeks

give credit for work on the paper, and they generally do not encourage students to work for *The Press*.

campus assignments."

According to Faricellia, responses to the editorial would indicate "what the students want from the

and they generally do not encourage and an editorial she authored in the

"They are fighting against us," she students to work for The Press. said. "They have not consented to Journalism students are given off-

"They are fighting against us," she professors, Faricellia spoke last newspaper, what they are willing to

Faricellia hopes that the show last published issue of The Press will encourage students to work for the reasons for the newspaper's requested student feedback on the

"The editorial is essentially a plea for help from the students and the faculty," said Faricellia, "We had to stop publication because not enough beople cared enough to contribute to the paper. I'd really like to know if

SUNY Utilities In Trouble p. 3)

Student Tried For Robbery

Oliver: Trial By Peers "Impossible"

a Home Savings Bank branch office last winter.

Robinson has been charged with bank branch located at 163 Central

Joseph Donnelly.

Press Allowed In Court

Capitol Newspapers Group Editor Harry Rosenfeld filed a formal appear of a court order issued Friday which would have removed the press from a mistrial of an accused bank robber, according to Times Union reporter Shirley Armstrong.

Rosenfeld argued that the possible exclusion of Armstrong and Knickerbocker News reporter Ed McMahon from the mistrial of the alleged robbery suspect John Robinson would be illegal.

Capitol Newpapers Attorney Peter Danziger confronted Albany

County Judge Joseph Harris, who denied the motion to exclude the press, said Armstrong.

The motion for a mistrial was introduced by Robinson's attorney

Lou Oliver, as a result of information printed in the Times Union on Apparently, Armstrong was present during a sealed indictment of the suspect, but was issued a "gag order" by Harris. Armstrong explained that she confirmed the name of the robber but was unable to print it. However, in her article, she stated Robinson as the possible

Oliver argued that the article was prejudicial and would influence the decision of the jurors, said Armstrong. He added whether the indictment was sealed or not, the information would still be prejudicial. Oliver said he has no personal knowledge regarding who

Harris argued that the information was printed after jury selection was made, and that he had faith in the jury's ability to be rational in its

by Pat Branley
SUNYA student John Robinson faced trial in Albany County Court
Friday for the attempted robbery of convictions.

Robinson was on parole when arrested, after serving a seven-year prison term for two prior convictions.

Although the Robinson case is now nearly a year old, opening statements were first presented in his third degree attempted robbery in a
December 13, 1978 incident at a
December 13, 1978 incident at a Albany County District Attorney

> evidence is insufficient and that began his presentation with the alleged robbery. He claims that the remains indistinguishable due to his ski cap and scarf.

As prosecuting attorney, Donnelly introduced handwriting and fingerprint experts as witnesses

Bank teller Lattie Pinney testified she received a threatening note attached to a Manila envelope. Witness Kent Sopris also testified to this threat. When questioned by the prosecution and the defense attorneys, neither could positively identify the perpertrator.
No Students on Jury

The trial jury was chosen on Thursday, after Oliver charged that students were restricted from

residence of the county, utility subscribers, licensed drivers and No student will receive a trial by his peers in Albany County," he Oliver charged that college students are "intentionally and persons who have volunteered to

pool. In his motion, he cites Judiciary Law, stating that, percent of the population of Albany "prospective jurors are to be selected from such other available lists of

Albany County Courthouse
A SUNYA student is on trial for alleged bank robbery

unlawfully" excluded from the jury serve as jurors."

registering to vote.
"The Commissioner of Elections owners of registered motor vehicles, state and local taxpayers, and residents of Albany County," said residents of Albany County," said

The motion stated that eight

World Capsules

959 Anti-Nukers Arrested

NEW MORK (AP) Police and they arested more than 900 anti-nuclear protesters this morning as they tried unsuccessfully to shut from the New York Burch Exchange The demonstrators, who numbered more than (UMI), sang and diamed as fiery sat in small circles on streets around exchange, waiting for police officers to lift then onto stretchers and take them to vary for a rule to headquarters for bushing on disorderly conduct charges. The protest in lower Manhattan was the largest of several anti-nuclear strations in cities around the country today including Bengor, Wash, Craton, Come, and the nator's capital. Deputy Poles: Chef Methas! Willis said that more than ello as usual at 10 a.m. Hundreds of annoyed Wall Street workers had been passed through barriers around the exchange by flashing identity varies to police. Police used 10 mass and a like number of smaller pathly wagons to drive their prisoners to a central booking facility in Wanisattan. When processing began to back up, some of the overflaprisoners were sent to a second central booking afte in Brooklyn Inside the exchange a cheer went up from the floor as the red warning light went or at 9:30 a.m., followerd to bear, "Usually they cheer when it's closing " and James exchange employees were at work, some because they had moderately in early trading but there were slight declines in

Park Killing May Soften Rule

SEOUL, South Kores (AP) The assassination of President Parti Chung-bee may have set the stage for a softening of the iron rule that has held down opposition in this country for years, informed political sources said Monday. The government may have signaled its intentions by allowing publication of an opposition appeal for democratic reforms in South Korea, But North Korea charged that the Park falling was actually aimed at preserving the "lacust regime".

And the Soviet Union accused the U.S. Central limelligence.

Agency of having directed the death plot to protect American interests, an allegation denied by the Carter administration. The helicopter carrier USS Blue Ridge, meanwhile, was cruising toward the South Korean poet of for the Scoul government. It was scheduled to arrive Tuesday South Korea's acting president. Choi Kyu-hah. and cabinet ministers met in hours-long sessions behind

Carter's Pastor Fired

WASHINGTON (AP) The pastor of Washington's First Saptist Church, which has President Carter as its most famous parishioner, was fired by the congregation on Sunday because of his relationship with a young female senew the summed of the Rev. Charles A. Trentham, 60. At issue were Trentham's two divorces and his judgment in dating the church member. Charles Morgan, a deacon, soid the gathering that the woman began soring Trentham soon after she was separated from her basiband in June 1978. frentham denied any wrongdoing, calling the relationship above reproach." Carter and his family spent the weekend at Camp David and did not attend services at the church bunday. The president has made no public comment on the

Kennedy Campaign Is Official

WASHINGTON (AP) Sen. Edward M. Kennady, "enger to get going with his campaign for the presidency, today took a major step toward challenging President Carter with formation of a Kennedy for President Committee. Stephen Smith, the senator's brother-in-law and chairman of the committee, told reporters that Kennedy will declare his candidacy in Boston on Nov. 7. At a news conference in ampaign fleatiquarters, a former Cadillac automobile about a mile for the White House, Smith said, "The Kenned For President Committee is not officially underway and we hos. lorward to an active and successful campaign " Smiturged the traft. Kennedy committees that have been active around the nation to "terminate their operations as manufactured committees ""We hope that all citizens in this nation who share our belief that ben Kennedy should be the next president of the United States will join in the campaign we are negimning today," he said.

Yadiin Refuses Begin's Offer

TEL AMIN, Israel (AP) Prime Wimister Wenachem Begin failed Wonday in his first attemnt to choose a new foreign minister and pull himself out of a Cabinet crisis that or tomic his government Denuy Prime Minister Vigael Vatin last week by Woste Dayan, who quit it a disagreement over Davar's contentions. Vadin told base! Radio "there as party or some issues of foreign policy" which prevented him to head israel's negotiating team on West Bank autonomy, to would reconsider his relusal, begin offered the past to Yatin at Hadassah hospital in Jerusatiem, where Yatin o recovering from a mild heart attack. Two other ministers have threatened to leave Hegan's cabinet. Finance Ministers Similar Entlich, under fire for lanet's economic troub told brasil newspapers he would leave by mid-Nover and Artel Sharon, the minister in charge of West Bank settlement, threatened to walk out if the government ordered

Governors Request Refugee Aid

BANGKOK, Thalland (AP) After touring a muticy Tha camp crammed with 30,000 refugees from Caminodia, six American governors appealed to President Carter for 30 fractors and nurses to help them. "For those dying at Sa Kaew, every hour counts," the governors told a news conference after their visit bunday to the new camp set up out of range of Cambodian guns near the Thai border Calling conditions at the camp 'appalling,' the governor said they radioed Carter a pera for medical aid. "About 50 people died the day before we arrived and several died while we were there," said the message. "What is happening to the norder people represents a moment of great suffering and share. The situation in Cambodia is grave." Methygan Governor William Williken, leader of the delegation, said in statement. "The suffering of those fleeing Cambodia and the prospect of famine for those remaining inside Cambodia further loss of life. As we walked among the doing, it was apparent that there is an urgent need for more medical help. The governors also endorsed a proposal for daily track convoys to carry food from Thailand into Cambodia to feed the millions said to be starving there. The proposal, made by three U.S. senators who visited Thailand and Cambudia last week, was rejected by Cambodia's Vietnamese-backed government because part of the food would have gone to as controlled by the forces of ousted Premier Pol Pot. The Vietnamese army invaded Cambodia December, drove Pol Por's Kinner Rouge regime from Phnom Penh in January and has since been fighting the remnants of the Chmer Rouge army it is this fighting, which has escalated with the end of the monaoon season last month, that has sent thousands of Cambodians streaming into Thailand for

USSR Smears California Ideals

MOSCOW (API California is a textbook example of "the moral and social bankrupicy of bourgeon society," the Communist Party newspaper Pravda said Sunday. "After looking from California into the future. America has turned away from the sight," correspondent Tomas Kolesnichenko erone in a story datelined Los Angeles. Kolesnichenko said the "California Dream" of consumer prosperity, "the very same dream in pursuit of which millions of Americans came here, hoping for a "last chance," already has lost its glow as a "He cited statistics on California's population. number of automobiles, and industrial and agricultural output, and then ticked off facts which the tourist brochures here avoid revealing." For example, he said: a) "The "Golden State" has first place among other states of America in number of suicides, mental diseases, divorces, alcoholics, homosexuals, narcotics users and crime in

DATELINE: OCTOBER 29, 1979

general. b) "In California there is the biggest bank of the world, the Bank of America, but also the biggest number of hankruptaies "c) "Here there is the highest living standar among the so-called 'middle class' - and gennelly those from Latin America, the Chicano

Oil Profits Anger Congress

KANSAS CITY, Mo. (AP) Congress, "infuriated" by major oil companies' sharply higher third-quarter will have a windfall profits tax on President Carter's de-Thanksgiving, House Speaker Thomas P. O'Neil Sunday Speaking at a news confinence here, where he to attend a fund-raising dinner for Rep. Richard Boiling. Mo., O'Neill said he does not accept the companies' cla that the profits are needed to finance new oil exploradon't buy that, "said O'Neill, D-Mass, "They say, "He politician, what does he know about the oil business B know what the American people are concerned about they'd better learn that soon." He called the compa third-quarter profits - most of which were up subst some well over 100 percent - "unpardonable." "I woul nationalize them." O'Neill said, adding that he did anticipate any such effort. "I would hope the conscien the big oil companies of America would reduce the pric nome fuel oil. The said. But O'Neill said he did not expect price reduction in gasoline. He said the House had mo aggressively to pass energy legislation, and that the Congre would have the windfall profits tax and other energy b ready for Carter's signature within a month. Actually, windfall profits tax proposed by Carter would apply to t extra revenues the companies are expected to absorb as a

Around Campus Room Damage Fee Refundable

sudents are entitled to a refund if on campus his

iamages aren't repaired within one year, according Central Council Vice Chairman Brian Levy.

Levy says, "if you're billed for 52 tack marks, you shou go back and make sure all 52 were repaired. If repairs were:

made, you can apply for a refund." The housing contract says "if the student billed belieaction has not been taken, a request for a refund may submitted to the Assuciate Director of Residen

Student Services Committee Chairman Frank Bantra says very lew students realize they have the right to record "I'll bet they only get one request a year," he sa This clause is included in the contract to avoid

NYPIRG Meet a Success

The New York Public Interest Research Group NYPIRO) held its semi-annual state-wide conference past weekend in Binghamton. Approximately 300 NYPIR unteers and staff members attended workshops ion, energy ahernatives, truth-in-

working on this year, and what bills we are supporting such as the Markey Amendment (regarding nucleonergy)," said SUNYA NYPIRG Chair Amy Adelman

If you're a student and you've been denied voting sta lbany, fear not because people are supporting vo-

Student Association (SA), Student Associat tate University (SASU), and the Albany Student 1 ASU), rallied in front of the Albany Board of Election Tuesday to make people aware that students have nable to register to vote in Albany. The 30 students a rotested against a questionnaire issued primarily to stud f residence; things not normally requested of regist

ASU Chair Jeremy Carlson argued that the "New Yor tate Election law denies students the right to vote h granting County Boards of Election tremende sident of his or her community.

"We believe that students should have the right to vote i eir college community. We pay taxes, we live here ni onths out of the year, and we are affected by local politic

SUNYA Predicts Utility Deficit

Overexpenditure A Result Of Increased Costs And Lighting

by Thomas Carroll
A \$228,175 deficit is anticipated in this year's SUNYA utility budget, as a result of increased fuel consumption on campus and higher

According to Vice President for Finance and Business John Hartigan, the five percent increase in

energy consumption was precipitat-ed by the extensive use of campus facilities, research projects and increased lighting used for purposes of campus safety in the evening.

problem," said Chief of Utilities

University will receive the money because "SUNYA has sincerely tried to conform to State and Federal fue conservation requirements. Temperature and gas consumption levels were some of the guidelines we aimed to meet." Since 1973, explained Hartigan,

the University has reduced overall evergy consumption by 23 percent. This was accomplished through the installation of more automatic control systems and careful monitoring of thermostats. "This should also add to our chances of getting money from the State. Only in the past 2 to 3 years has there been a gradual increase in consumption," he added:

According to Allen the university may be forced to lower the thermostats in the academic buildings from 68 to 65 degrees.

Other conservation efforts will include installing more automati control systems for quicker adjustment to heat changes and more efficient technical and engineering techniques.

Hartigan also mentioned the

replacement of the present shower heads with the low flow type, He claims this would cost \$7,000 to install but would save \$50,000 ;

Winter Courses At Oswego

Campus of SUNY College at Oswego Photo: Care New classes were scheduled as an "enrichment opportunit,"

State University of New York College at Oswego recently introduced a program enabling students to take academic courses

Seven courses will be offered at the university on a trial basis in December and January, Intersession classes, a common program in many private universities, were incorporated by Oswego as a result of endar change, extending the period between semesters.

Academic Provost Ralph Spenser said the program "provides an enrichment opportunity for students enrolled at Oswego," as well as

benefits to community residents and commuters.

Spenser added that dormitories will be closed during the intersession, forcing students to seek alternative housing. In addition, several courses will be offered in off-campus locations. Spenser explained that community residents may provide housing and accommodations for students.

Included in the small list of courses are "Teaching the Gifted and Talented," "Boating," "Early American Technology and Crafts," "Developmental Psychology: The Adult Years," and "The American Experience in Paris."

— Andrew Carroll

NYPIRG Launches Energy Study

and the NYPIRG internship program.

"Basically, we got an idea of what issues we

Rally for Voting Status

ters. It questions such points as student income and pla

ecisions. We are going to do everything in our power to go urselves voting rights," Carlson said.

Efforts Toward Student Conservation

In an effort to promote energy their energy habits. conservation at SUNYA, the New York Public Interest Research Committee of NYPIRG is students, "the greatest energy Group, Inc. (NYPIRG) has attempting to create greater student launched an awareness campaign to responsibility in terms of energy

consumers," are not involved with the costs of energy, thus

resulting in a lack of concern over

According to Alternative Energy

to care if they keep all the lights on in their suite when they leave. This type of attitude is one of the prime with Resident Assistants to make

are charged for the use of energy energy, we hope to promote wiser through tuition fees. "When energy energy use." costs go up because of waste, it is reflected in tuition hikes as seen in last year's \$200 raise in tuition.'

electric bill each month aren't likely among suggestions for conserving

said Schwartz. students aware of wasted energy. "Through section awareness, In addition, she added, students meetings and dorm contests to save

conservation are posted in the five Turning off lights in empty lecture quads, the SA office, and the centers and classrooms and utilizing the front portion of lecture centers designed to stimulate student rgy conservation.

so as to alleviate the usage of feedback and suggestions for saving students who aren't hit with an electricity in the back portion, are energy on campus.

Students And Indians Join Forces

Fight For Tribal Land Rights

by Karen Fein

for by SUNYA students is the plight of upper New York State's Mohawk Indians. The rights of the Mohawks are in question, as the State and the tribe battle over jurisdiction of the St. Regis Reservation, near the Canadian border town of Akwesasne.

SUNYA students and an organization known as Rights for American Indians Now (RAIN) have joined forces to overcome Mohawk's land rights.

In a benefit speech, co-sponsored by SUNYA and RAIN Friday night the university, Mohawk Indian Lorainne Canoe addressed 117 Thompson confiscated the chain

residents, discussing the apparent problems the State has precipitated in the St. Regis Reservation. She argued that the State has created uncomfortable living conditions in Akwesasne as a result of a push for industrialization

last May, Canoe explained that according to the 1794 Canandaigua Treaty, the traditional Mohawk land in question. Apparently, a state funded youth

the reservation last May, without accepted U.S. citizenship. As a the consent of tribal residents. result, pending court trials for the

asked to appear in court, Thompson jurisdiction of the state, but of his own Mohawk community. Many traditional tribe members

Citing an incident which occurred State, said Canoe, Warrants of who confiscated chain saws. In Indians claim jurisdiction over the and SWAT teams have apparently surrounded the reservat

Canoe further explained that the corps was sent to cut down trees on traditional Mohawk Indians never Mohawk leader Chief Loran arrested Indians were extended to continued on page five

PAGE THREE

OCTOBER 30, 1979

Alternative Energy Committee Chair Lisa Schwartz Photo: Karl Chan NYPIRG will attempt "to make students aware of wasted energy."

ALBANY STUDENT PRESS

Unique Management Intern MBA Program

This outstanding educational plan involves six months of classes; followed by a six-month internship of paid professional work experience; then nine more months of classwork.

The internship concept, which Northeastern pioneered,

gives you practical, real-world experience in your own field of interest. It helps you pay for your education. And it often leads to important contacts for the future.

Classes begin in June and January.

For further information, send to: Susan V. Lawler
Coordinator, Management Intern Program
Graduate School of Business Administration
Northeastern University
360 Huntington Avenue
Boston, Massachusetts 02115

Northeastern University

REPRESENTATIVE ON CAMPUS ON OCTOBER 31

Bear Craft Types 20% off Indian Wrap Skirts 20% off 14Kt. Gold Chains 25% off Indian Spreads 20% off Indian Spreads

Utility Deficit Seen

continued from page three

year. \$30,000 of this would save in water consumption and \$17,000 in

Plant Superintendent Ira DeVoe assured that the energy situation at SUNYA is being closely monitored on a monthly basis. He said that if a severe winter occurrs, a judgement of "where we'll save the most with the least inconvenience" will have to

O'Leary stressed that conservation, this November, Many of the efforts would continue in all areas in Mohawks refused to appear in court order to offset spiraling fuel costs. at an earlier date, stating that their He added that he did not foresee any appearance would comply with

continued from page one

Oliver added that it remains the Jurors to use only the voter additional jurors for the jury pool,

SUNYA President Vincent continued from page three

"The U.S. government," said

Halloween Party

Wednesday Night Live Music by Night Shift

No Cover for those in costumes Prizes for the best costumes & runner-up prizes for every one

Friday & Saturday Blotto is back

If you missed them last time, don't be the fool again Sunday Afternoon & Monday Night football on our glant TV .50 off pitchers .25 hotdogs

Students And Indians Unite

defendant's right to a trial by a jury

she added. In the west, for example,

uranium and strip mining processes

He also cited intentional exculsion the motion," insisted Oliver. Harris newspapers. of college students and younger said he "found no invidious Harris's caveat is designed to of college students and younger persons from the jury pool, calling the jury panel in violation of the

Student-less Jury Tries Bank Robbery Case

Robinson's trial ended on Friday with instructions from Harris to the jurors not to watch television shows,

assure that jurors come to a verdict based solely on information presented at the trial. Reports in the

"Judge Harris erroneously denied listen to radio, or read area influence the decision of a jury Cortland Paper Folds

trying to divide and conquer the continued from page one

continued from page one contribute, and how they can help." editors of The Press, we have been taken advantage of long enough, and we will not come back until we some change." Indian people." Situations similar to that in Akwesasne exist elsewhere, have violated numerous Indian assignment of specific duties to interested students.

On Monday, a caravan, supplied "We need organizational ideas to with medical aids, food, clothing and building materials, travelled to Faricellia. "Hopefully, we will the Reservation to dispense the resume publication November 9. items. Apparently, industrialization I'd hate to see publication halt has diminished the traditionalists' resources and polluted the the best years we've had except for completely - I think this is one of the staff problem," she said, "As the

Thanks for the notes...

Community Service Registration

Tues. Oct. 30 thru Nov. 2

> between LC 3&4 9-4PM 457-8347

Sunday, November 4 5:30 pm CC 222 (left side of Patroon Room)

Information Call 7-7508 SA Funded

JSC-Hillel Cultural Committee

A Deli Dinner, with a speaker on:

presents:

Drome Sound Schenectady

Present

Just A Song 211 Central Avenue

Live In-Store Appearance

Tuesday Afternoon October 30 Don't miss meeting Spyro Gyra

and having them sign your copy of 'Morning Dance'-It's on sale at Drome Sound in Albany and Schenectady and Just A Song 211 Central Avenue Albany and 446 Broadway Saratoga for only \$3.99

> See Spyro Gyra in concert Tuesday night Union College

Now You Can Go Down Hungry

And Eat During Every Performance!

Big Dom's At

JB 50033'5

Delicious

Tickets For JB Scott's Concerts Are Available At All Big Dom's Locations

JS SC0'6'6'S 321 Central Ave. Albany, NY. 12206

91 FM

Present

An Evening with Todd Rundgren and Utopia

Thursday, November 15 at 8:00 P.M.at the Palace Theater Tickets are \$6.50 with tax card \$8.50 General Public

Tickets on sale now at the Contact Office, Just-A-Song Records and the Palace Theater.

Good Seats Still Available Must have tax card to get discount!!!

DISCOTHEQUE

You Come To Burn Or You Don't Come At All!

Located1 mile from SUNY

Every Sun., Mon., Tues., Wed., is Ladies Nite until Midnite

Halloween Party - Wed. Nite Oct.31 Prizes given all nite long! Thurs. Nov. 1 begins SUNY nite-

9-Midnite FREE Hors d'oeuvres, Bottles of Champagne available State and National Body Building Champions and Models posing on our raised dance floor twice a nite!

- **Designer Jeans Only**
- No Cover With SUNY I.D. every Thursday night!

Northway Mall **Outside Entrance** Elton in '79

Solo Tour And Strange

A Single Man again a few minutes later for the majestic return to New York. Handing out roses out to per front. Flore casually built up his Returns

himself with as many as ten musicians behind him, and the frivolities of a glasses and costume collection worth well over a quarter of a million. Three years after his last major

Quincy Nessig

dazzling new arrangements of old Elton classics, featuring just the keyboard wizardry of a reaffirmed piano virtuoso, a singing voice that has never sounded stronger in the six years this fan has been seeing him, and a newly found excitement and charisma that was noticeably absent in the over-slick and distant shows in the superhalls of earlier

Elton came on comfortably at 8:15 in a not 100 imposing blue silk one-piece jump suit, a picture of ease. The man received literally a hundred gifts during the night, and he gracefully took each one for a kiss in return. Specless, and with some new hair, his thirtytwo years seemed just about right as he poured himself a drink and sat down to play his bright red piano.

An early twenties aged cozy Palladium crowd greeted the opener "Your Song" with sentimental screams throughout, as Elton moved into the show smoothly and doing the only track of the night from last impressively, following through with "Sixty year's A Single Man. "Song for a Guy," the

For years, Elton John made a reputation familiar riffs with some new additions and twists. The singing was clear, controlled and emotional in a way that was particularly effective in the clear sound system of the

Elton took his time, telling stories and tour, he is back on the road with nothing more than his piano, his voice, and Ray Cooper to He joked about "Ego" and the fact that it never broke the singles charts, and he closed show. The result is three hours of a twenty minute version of Honky Chateau's uninterrupted Elton (his longest shows yet). "Rocket Man," by exclaiming, "I'm just a "Rocket Man," by exclaiming, "I'm just a fucking rocket man." He unabashedly played four songs off his poorly received Blue Moves album, and they all sounded better here than on the original versons. "Tonight" was even more impressive without the lavish string arrangement, and it sounded particularly well coming on the heels of "Funeral For a Friend," which led right into it. "Idol," one of the least known tracks off the album, was well received by the audience, and was played

> Two thirds into the show, as Elton announced "...And now for something completely different," smoke rose as he started playing "Funeral," and the backdrop lifted up to reveal Ray Cooper standing amidst an array of percussion equipment ranging from vibraphones to timpani. Ray remained on for the rest of the concert, helping Elton on "Bennie and the Jets,", "Better Off Dead," (off of Captain Fantastic), "Robert Ford." (off of Rock of the Westies). and "Crazy Water," the closer, from Blue

Moves.

Elton quickly returned for his first encore, impressively, following through with "Sixty Year's A Single Man. "Song for a Guy," the Year's On," "Skyline Pidgeon," "Daniel," and "Take Me to the Pilot." The old songs came out with a new vigor, playing on the old pretty instrumental track for the messenger boy killed on a motorcycle, was the only song

Better Never Than Late?

for Victim of Love, a pure disco album in the sunset of the disco days. Not that it's a bad Rock, prostituting himself with such a crass attempt at commercialism is nauseating. It leaves such a big target that in the coming

Stuart Matranga

days and weeks, if not already, the oftmaligned figure of Elton John festooned with critical darts. He will be made into a prickled heap of deflated ego. After this record on which he wrote nothing, plays only negligible piano, and which probably took a full day of his participation it will be so easy to tear the pudgy little twerp apart that any listenable pop. Elton didn't write it, he didn't ordinary discerning critic will be hardpressed

But I can't give up on Elton John. I can't because of Goodbye Yellow Brick Road, Captain, Tumbleweed, "Your Song," and Other artists have released albums written most of all, the concerts last week at the Palladium. Elton John is not washed up. On the contrary, his last real album, A Single Man was an impressive work. While not as great as he's been, A Single Man emphasized Elton's playing and singing with more impact than since the earliest years before Caribou. Some Chuck Berry. songs, like "Song for Guy," and "It Ain't Gonna be Easy " are as good as Elton gets. Pete Bellote, who, with Georgio Moroder is responsible for that popular legend Donna

maintained itself at a consistent level of Very Good with occasional forrays at Classic, his singing and piano playing have gone from Emotional to Clever to Passionate, even Stunning on A Single Man, Blue Moves, and in these latest concerts. The material he Robinson sounds very promising. The next real Elton John album is to be expected in

Sessions last year he contradicted his earlier threats to burn the tapes. "Mama, Can't Buy You Love," while typical Philadelphia soul, which he has done better in "Philadelphia listenable pop. Elton didn't write it, he didn't even like it, so it could be chalked up to record company pressure or his own fickleness, and we had a "something's extra" in the Elton

by other people. Dylan's Self-Portrait and Bowie's Pinups for example, but these were homages to early influencers. The closest Victim of Love comes to homage is an eight minute disco version of "Johnny B. Goode." Disco Johnny B. Goode! Well, Roll Ove

Pete Bellote, who, with Georgio Moroder is

some drumming and synthesizer work. Elton left again after this number, only to walk on God," and even a newly written song penned

the traditional chorus of repeated Love."

"Saturdays!" Elton led "Saturday Night" into Captain Fantastic is back on the road again "Pinball Wizard" and then back into as Elton John, a man who's been through the Saturday Night" again.

He left again, and concluded his show at 11:05 with a rocking medly of "Whole Lotta Shakin' Going On," "I Saw Her Standing There," "Twist and Shout," "Crocodile so mull, but who still knows how to command a show as well as the London Philharmonic. He makes the keyboard efforts of Billy Joel seem as mundane as muzak, and the strength of his voice is still a match for even Bruce. Despite

much more open and free was this tour as ingenius musician and superb piano player, opposed to the last, when he didn't do one who after a rest of six or seven years, is taking new song. Besides the Beatle tracks, he did a startling, unihibited rendition of "Heard it audiences by a storm once again.

again a few minutes later for the climax of a with Tom Robinson from a forthcoming

Aspects on Tuesday

majestic return to New York.

Handing out roses out to people in the front, Elton casually built up his audience before sitting down at the piano to begin singing a slow introduction to "Saturday Night's Alright For Fighting." When the first chorus came, it took off, and so did Elton, as the audience rose to their feet and joined in the audience rose to their feet and joined in Empty Sky, to 1979's "Mama Can't Buy You

voice is still a match for even Bruce. Despite Rock," and finally a slightly altered version of "Back in the USSR," "Back in the USSA." the flippant side of Elton John, we should never forget that behind the thickest of rosy Reflecting after the show, I realized how tinted glasses, there still lies the mind of an

Schizophrenia?: Elton's new album is pure disco, though he neither mentions it not plays a note of it in concert

Summer, is the writer of the other six songs. He also produced the album in Musicland, Germany where Donna records most of her in these latest concerts. The material ne played from his recent work with Tom hot stuff. Some songs have that distinct Summerish flavor, "Warm Love In A Cold World." Sounds like a Bad Girls out-take. In pril.

When Elton released The Thom Bell relationship to Elton John as we have known him. he even ignores it in concert, not even mentioning it. Anyone else could have done what Elton did on it, and some will say that anyone else should have, but what ultimately rescues Victim of Love from the crop of anonymous disco LPs which sprout up each year, besides Mr. John's name, is his singing. It is excellent. What piano playing there is on Victim of Love submerges behind the beat and sheer brashiness of the arrangement, but his singing is soulful and contolled on every cut. As a singer, Elton has developed a style. He doesn't have the great range of a natural born voice which climbs up and down scales with virtuoso grace and engaging power. What makes an Elton John song is the inflection and the timing he employs. This stinguishes Victim of Love, as any other bad disco. It tends to sound more appealing even enjoy it.

Victim of Love, though, is unequivical disco. Cover to cover the beat never lets up and every synthecized cliche is worked in predictably. Some songs like "Born Bad" are even noxiously repetitive towards the end. Others, like "Thunder in the Night" have interesting melodies and catchy choruses. All of side two powerfully builds to the title track, also the fast rising single, "Victim of Love." It is satisfiable pop — great to hear in a car or when in a frivolous mood.

Victim of Love can only be taken so seriously. It's a well crafted, flawlessly produced record, perhaps definitive disco, and it even has lyrics which border on banality. One side-effect of Victim of Love is nostalgia for the old Taupin-John

If you like Elton John but can't stomach disco or Donna Summer-pop, stay clear of Victim of Love and wait til the next real Elton John album in the spring of 1980. Real Elton John fans will aprreciate Victim of Love for Elton's singing, and if they can get beyond prejudice against anything with a big beat (labels are a curse) and the easy target which Elton album. And though it is disco, it is not
Elton has set himself up as, then they might

CLASS OF 1980 PRESENTS A DAY IN "ATLANTIC

Saturday, November 17 Watch Friday's ASP for details.

Due to IRREGULARITIES IN THE ELECTION PROCEDURE ON DUTCH QUAD, THE DUTCH QUAD CENTRAL COUNCIL Election will be reheld.

Voting will take place on Wednesday, Thursday, Friday, October 31 November 1 and 2

IN THE DUTCH QUAD FLAGROOM BETWEEN THE Hours of 4pm-7pm.

THE following is a sample of the ballot.

Vote for up to 2 Gloria SEARSON Paul Kastell

STEVE TODAL

Eric Colon

A TAX CARD AND A STUDENT I.D. OR MEAL CARD.

All voters need both

0 n in sports

Women interested in athletics at SUNY Albany are invited to an informal get-together Sunday, November 11 at 1:00 at Alumni House. free refreshments!

Thursday November First (UCDB) Begins our Fortnight of UTOPIA!

Listen for details about our celebration of Todd Rundgren

11:00PM: Album of the week

The APOCALYPSE NOW soundtrack...

Listen for a chance to win a copy!

Class of '81 Gives you what you want!

A Trip To Boston

Nov. 16 to 18 Leaving from the circle at 1:30 pm Friday Leaving Boston at 2:00 pm Sunday

Class member	Non member
\$19.81	\$22.00
\$30.00	\$34.00
\$39.00	\$43.00
	member \$19.81 \$30.00

Tickets will be sold in the Campus Center from 10 am to 4 pm Monday, Wednesday, Thursday and Friday.

For more information call: Gary 7-8087

Buses For BLACK SOLIDARITY DAY RALLY

Join the Black Human Rights Coalition in a show of black STRENGTH AND SOLIDARITY.

Tickets: \$10 Roundtrip

Buses leave circle: 6 A.M. November 5

Tickets will be sold in CC

Monday-Friday 9 A.M. sponsored by Pan Carribbean Association SA funded

The Education Dept., The Dept. of Italian Studies & The Italian-American Student Alliance Present

Teaching Foreign Language to Children

Tues. Oct. 30 4:30 in HU 350

Pooch Mobile

Would your dog like its own private limousine service? Well, if Fido lived in London, that idea might not be so far-fetched.

Britannia Cars of Mayfair is currently offering chauffeur-driven luxury cars — complete with a furlined back seat and silver water and food bowls - to take your

bored pooch for a romp in the park.

The Doggie Limo has also pipedin music and Britannia says that currently Elvis Presley is the canine favorite. The cost for ferrying Fido? A mere \$11 an hour.

ZODIAC NEI

restaurants.

B B Books

A limited selection of

The Lowest Priced
NEW AND USED BOOKS AND RECORDS
IN CAPITALAND

We carry current political mags.

108 Quail St. Albany

GENERAL

INFORMATION

MEETING:

NOVEMBER 1,

4 P.M.,

CAMPUS CENTER,

ROOM 375.

SEE A

PEACE CORPS · VISTA

Bicycle Sale

23" Savoy Mens 10 Speed Reg. \$130 Now \$95 24" Peugeot A08 Mens 10 Speed Reg. \$169 Now \$145 25" Peugeot A08 Mens 10 Speed Reg. \$169 Now \$145 21" Bike House line Mens 10 Speed Reg. \$160 Now \$135

23" Bike House line Mens 10 Speed Reg. \$160 Now

19" Puch Cavette Mens 10 Speed Reg. \$179 Now \$130 20" Paladin II Ladies 10 Speed Reg. \$160 Now \$135 23" Puch Cavalier Mens 10 Speed Reg. \$239 Now \$185 20" Puch Polo Bike Girls or Boys Reg. \$81 Now \$69.95

663 HOOSICK ST. TROY, NEW YORK

Hours: 10-5 Mon, Wed, Fri, Sat

10-9 Tues, Thurs

MEET WITH A

FORMER VOLUNTEER

TV dinners may soon be available

Changing Times magazine reports that for those staunch TV addicts who must watch the tube while they eat, an unidentified West Coast company is doing a brisk business supplying tiny seven-inch

TVs to diners at their tables who paid in eash in advance. then feed the boob tubes coins while not in your living room — but in staurants. having their dinner so they don't have to worry about missing their favorite TV shows when they go out

Beatles' Suit

The Broadway production "Beatlemania" appears to be in serious financial trouble following the filing of a multi-million dollar lawsuit by the Beatles.

Los Angeles court, claiming the show had damaged their name. The four entertainers asked the court to put a stop to the stage show and any subsequent film versions.

According to the trade paper, Variety, two recent performances of the McCarthy era because they salary refused to sign loyalty oaths may offer.

The reason for the cash payment demands are that the crew's recent

paychecks have been bouncing.

Variety claims that "Beatle-mania's" financial troubles were caused when the Chase-Manhattan Bank recalled a one and three quarter million dollar loan to producers after the announcement of the Beatles lawsuit.

The show's manager, Bill Sargent, claims the show will go ahead The Beatles filed suit recently in a despite the recent legal problems.

Prejudice Continues

woman whose husband committed State Employment Department — filed a \$1.5 million claim against the State of California for salaries lost claim was filed under a 1976 and the filing of claims against the

ensation from the state.

The California Board of Control, however, has recommended that a \$25,000 "token award" be paid to each of the plaintiffs. That amount is only 10 percent of the total claim

Plaintiff Phiz Mezey, meanwhile, a former instructor at San Francisco State University who lost an estimated \$179,500 for failing to sign the loyalty oath, has called the award "shockingly low." And award "shockingly low." And Vivian Moore, whose deceased husband lost about \$350,000 in the McCarthy era because they refused to sign lovalty oaths.

JEFFERSON STARSHIP

Craig Chaquico, Aynsley Dunbar, David Freiberg, Paul Kantner, Pete Sears & Mickey Thomas

will be appearing at The RPI Fieldhouse 8:00 P.M. Sunday, November 18

Tickets: \$8.50 Tickets will be on sale at all Ticketron outlets on Thursday, November 1

Starting

"A COMEDY TO CHEER ABOUT! IT'S JUST EXCELLENT."

Starting

"IT'S WONDERFUL! ONE OF THE MOST BEGUILING ROMANTIC COMEDIES IN YEARS. FULL OF LAUGHS AND HEART-TUGGING WARMTH AND MODERN VERITIES. DON'T MISS 'STARTING OVER'!" -LIZ Smith, SYNDICATED COLUMNIST

tarting

"FAST AND FUNNY. A LOT OF GOOD LAUGHS.
Marilyn (Jill Clayburgh) is all wrong for Phil
(Burt Reynolds)— that's what makes their affair so unexpectedly touching and gives the story so

"A DELIGHTFUL ROMANTIC COMEDY, WITTY AND FUNNY, BURT REYNOLDS' BEST. He reaches a breathtaking new plateau of screen

R HATTHOTHE CO NOW SHOWING!

CINE 1.2.3.4.5.6

MOHAWK MALL BALLTOWN ROAD SCHENECTADY PH 370-1920 1:45.3:45,6:45,7:45,9:45 pm

PAGE NINE

OCTOBER 30, 1979

ALBANY STUDENT PRESS

Commentary on Transivity To the Editors

Commentary by Hubert-Kenneth Dickey orbit of decisions.

To be human is to engage in relations with others and with the world. Man's separateness from and openness to the world distinguishes him as a being of relationships.

Men are not only in the world, but also with the world. Men are not limited to a single reaction pattern. Men apprehend the objective data of their reality through reflection — in this act of critical perception men discover their own temporality. The dimensionality of time is one of the fundamental discoveries in the history of

As men emerge from time, discover temporality, and free themselves from involves a rapid movement in search of new "today", their relations with the world become impregnated with consequence. Men can intervene in reality in order to change it.

Integration results from the capacity to adapt oneself to reality plus the critical capacity to make choices and transform that reality. To the extent that man loses his ability to make choices and is subjected to the choices of others, he is no longer integrated. Rather he has adapted. Adaptation is a behaviora symptomatic of man's dehumanization.

An historical epoch is characterized by a series of aspirations, concerns and values in search of fulfillment. The epochs are fulfilled to the degree that their themes are grasped and their tasks solved; they are superseded when their themes and tasks no longer correspond to newly emerging concerns. How men act upon the reality within which these themes are generated will largely determine their humanization or dehumanization. Only as men grasp the themes can they intervene in reality. Only by developing a permanently critical attitude can men overcome a posture

generates its own themes, men will have to make more and more use of intellectual, and in their context, and increase their capacity to less and less of emotional and instinctive

The ordinary person is maneuvered by The ordinary person is maneuvered by myths which powerful social forces have created. These myths turn against him; they destroy and annihite him. Gradually without even realiging the loss he reliable to the control of the control without even realizing the loss, he relinquishes his capacity for choice; he is expelled from the

A society beginning to move from one epoch to another requires the development of an especially flexible, critical spirit. Lacking such a spirit, men cannot perceive the marked contradictions which occur in society as emerging values in search of affirmation and fulfillment clash with earlier values. Only to the degree that the choices result from a critical perception of the contradictions are they real and capable of being transformed into action. Choice is illusory to the degree represents the expectations of others. Al transition involves change; not all change results in transition. The time of transiti

Responsibility cannot be acquired To the extent that an epoch dynamically As men amplify their power to perceive and but with their world, they become dynamic concept, implying external dialogue between man and man.

Kick In The ASP

One of the constantly recurring themes of the editorial section of the ASP is the lack of tudent involvement and interest in anything pesides "the partying syndrome". This ntary reached a minor peak in the Detober 19 editorial, "A Malicious Proposal" (Jonathan Swift is probably turning in his grave). Well, the ASP has been successful to a degree in their crusade, they have motivated e to write them.

I am getting sick and tired of opening the editorial section of this paper and having to read the moralistic drivel which pours out of every issue. I hate to tell you this, but no matter how many editorials are written, people will continue to drink, take drugs, sleep with others without having nts", cut classes, and have sloppy ooms (Good Lord, what is the world coming Anyone who is as much of a degenerate as you describe couldn't be bothered with reading ar editorial and certainly wouldn't change their lifestyle because of it (although they probably would get a good laugh from it). Of course, there are people who live for the weekends. There are also people who live only for their work. Neither style of life is probably the best. It is possible to combine involvement with partying. I seem to recall something about Churchill liking to drink. And something about John Kennedy being with many women. But I guess they were just sick

partyers who never amounted to anything.

There are many issues the ASP could concern itself with. Such topics as core requirements, the conduct of Albany Police, the overcrowding in housing, tenure policies and many other topics are not discussed in the ASP editorial. Instead, we get to read the noralistic drivel of an editorial staff which presumes to be God (or at least a latter day prophet). I don't need some clown to preach at ne, I need to be informed by a responsible ID. She asked for her package and was paper which discusses issues intelligently.

- Dave Bernot Editors: Note: Core requirements, the conduct of Albany Police, and overcrowding were all discussed in previous editorials, as

Met Mania

To the Editor:

Forever in Ten Eyck. For those who don't who anxiously waited for this past year's opening day, and appearance of our team Opening day came and went along with the rest of the season, and with many comments from former "fans". Many people say they used to love the team, until the front office ruined it. They said they used to be fans. We doubt it. Fan is short for fanatic, a person enthusiastically devoted to a particular diversion, in our case, the Mets. A real fan doesn't drop his team when they're down He bad. He doesn't suddenly pick up on the cross town team. Of course, these jump-on-thebandwagon "fans" will be back. When the Mets come out on top, these "fans" will be the and get drunk. And when the seesaw swings

Just stop telling us you used to be a fan. Loyal Forever in Ten Eyck

Return Response Requested

I would like to respond to the letter that appeared in Tuesday, October 16 ASP entitled, "Mail Mess". I was the SA on duty in the mailroom when this incident occurred

The mailroom has set hours of operation just like any other office or dept. on this campus. These hours are posted and there are days being open for two hours. The time for opening and closing is determined by the clock on the wall leading down to the cafeteria. I always make sure that my watch is in agreement with this clock before starting my work for the day. When Barbara came to the door it was AFTER the 3:00 closing time The amount of time after is irrelevant.

When she came to the door, she did not say that she wanted us to wait for her to get her informed that it was after hours. She never mentioned the fact that it was an important

She was upset at the way priority mail was handled yet she never even gave us the opportunity to know that it was priority mail Had she informed us of this fact, there would have been no question of her receiving the package that day. This is evident, since or Monday when she mentioned that it was priority mail, she got her package.

Let me just say that priority mail is normal With the baseball season recently ended, we first class mail and deserves no extra special are prompted to write this letter. We are Loyal attention as such. If she wanted that specia

attention, the package should have been mailed Special Delivery in which case it would not have left the main post office. The practice of delivering first class mail to the Quad is a service for her and all students.

The mail on the quad is handled by students We have classes and other To the Editor: responsibilities just like all students. We even may have other jobs which was my case on that Friday. I had other obligations and having fulfilled one of them, I was preparing to go to the next.

I would like to take this opportunity to apologize to Barbara for any curtness on my part. When we are in the mailroom, we must deal with a constant flow of bitching from the students for two hours straight. By the end of unfortunately an innocent victim got the

Pot-Shots

Is the soundtrack of "Apocalypse Now" so boring or terrible that I should "take a toke" in order to listen to it? Will I be able to appreciate the track without the pot?

Apparently, one of WCDB's DJs thinks not.

There is something inherently wrong with one's satisfaction or enjoyment and perception of an event or concept being affected by an external stimulus such as a mind or mood altering drug, e.g. pot, cocaine alcohol. More abhorrent is the advocation of this by an organization serving the nee diverse group of people, i.e., WCDB's obligation to the campus and the community.

Although a proponent of the decriminalization of marijuana, I do not condone its usage to heighten an experience of any sort as it is itself an experience. This kind of dependency is repulsive and degeneratory seeking to eradicate marijuana usage

Affirmative Action

In a time and place where the concept of race and sex weigh heavily upon the decision and attitudes of those which govern, Affirmative Action is needed. Where there are cries of discrimination and the presence of practicing racism and sexism, Affirmative

"Affirmative Action requires the employer, organization, group and the like to ensure neutrality with regard to race, color, religion, ex, age, national origin and disability. These podies must make additional efforts to iscriminatory actions."

Affirmative Action Task Force of the Student were to be done without concurrent Association to recognize and implement this dismantling of all other nuclear arsenals, the neaning along with the Affirmative Action

which have not yet possessed it. we must m
We aim to help the student when faced with problems involving professors, housing, religion, etc. if the student feels that the aidelines of Affirmative Action have been

We can and will openly expose any counterforce were designed and built almost indications of wrongdoing (relating to twenty years ago. They are due for Affirmative Action) without hesitation.

Remember that we are here for you - use us when you think necessary. Everyone is stitled to the same rights and privileges, so

Affirmative Action Coordinator Student Association Affirmative Action Office

Tele-Tale

I am writing in response to Robert Blau' erotic tale of sex with a television addict. You know, the one about the girl with th

All I want to know is this: Bob, when you new love "arches and spreads" on the bed, do the tiny pages of Goethe's Faust riffle in the space for you to lunge into? Or does Hunte Thompson laugh insanely up at you (Gonze

And thank you, Aspects people, for taking so much space to tell us all about the evil side of T.V. All of us readers have been sitting in vacuous mental masturbation before the glowing tube, while you erudite ones stay up late studiously composing those enlightening essays, exposing the demon who consumed us in our ignorance. Thank you, for without your timely warning our minds may have turned to jelly, our genitals to cathode tubes. We are

All the Nukes Fit To Print

In a recent issue you carried an article ntitled "Possible Perils at Area Nuke Site". demonstration at the Knolls Atomic Powe

protest made several points with which I disagree. These people state that "these routinely release low level radiation into the atmosphere". I would like to know what proof there is of this. Why unqualified to make any statement about nuclear science other than "I don't like it"? Another member of this same group says that "If a major accident ever occurred at the plant killed." Does this person actually know any more about nuclear energy than what such well-educated authorities as Jane Fonda have told him? It is unfortunate that these people will protest anything that includes the word "nuclear". The public seems to have a paranoia about such things. The public should be aware that the man who runs the Navy's nuclear program has an unblemished record. People might be surprised to know that this man, Admiral Hyman Rickover, is very much dedicated to safety, and that he doesn't think too highly of the non-military nuclear industry either

Another point that I would like to contend has to do with the Knolls Trident Action recruit, hire and promote qualified members
of groups formerly excluded, even if that is certainly unfortunate that such weapons xelusion cannot be traced to particular exist. Since they do exist, however, it is foolish to argue against them in general. Would these It is the function and duty of the people have us dismantle our arsenal? If this consequences would be fatal. We cannot Policy into those groups or organizations expect the Soviets to disarm themselves. Thus we must maintain our own forces for our own

The KTAC also tries to argue against the Trident submarines. Anyone who has any knowledge of military technology is aware that this technology is advancing all the time With this in mind, one can see that the olated.

The Task Force plans to obtain results if with this in mind, one can see that the submarines of our current nuclear out, the student, will bring cases before us.

Let Us Know--How You Feel.-Write The ASP.

editorial

The student paper at Cortland State University has been shut down by its editor because of, they say, lack of student interest. They were sick of working hard and late, missing classes, failing courses, and optioning any chance of a personal life for their newspaper, which nobody read, cared about, or probably will even miss. So they say They were fed up with criticisms hailed at them by bitter students, irate faculty, and everyone else. They were dead tired of putting up with the constant responsibility and pressure. They finally said to hell with this and closed shop.

We can sympathize with the editors of the Cortland Press. We too are sick of the work and the criticisms and the pressure. We sometimes feel like giving it all up and spending some time with our friends or even studying. We wonder about the pow the press especially when on Tuesday and Friday afternoons the pages of the ASF swirl around the podium.

Are you reading this? Is anybody reading this page or any page of this newspaper, or my newspaper? Does anybody watch television, or is it simply on and are we in front of it with our eyes staring in its direction? Do people listen to albums? Do we read the lyrics and understand the depth of meaning in the poetry? Do we see movies? Do we read books or go through them, counting the pages as so many "distances to go?" Do we listen to teachers, or sit in their classrooms and cue in on key topics for the midterm? Do we highlight life, underlining only the things which will help us get by? Sometimes, dear students, brethren students, it feels like we're going through the motions. Even at the ASP, believe it or not, there are nights when some of us are just not into it anymore. Oh, we put out the paper. We will always put out the paper whatever happens. But some nights, dear brethren students, some nights .

And we wonder sometimes. When we look into each other's eyes, what do we see staring back at us? Do we hear each other? Do we feel for each other? Can we even sympathize with the Cambodians, with the National Guardsmen, with mistreated students, with the Albany Police, with the editors of the Cortland Press?

How important is the ASP to your life? Do you do the crossword puzzle on Fridays or read a movie review in Aspects? Do you follow the Danes, or women's volleyball? Do you read the news? Personals?

If we didn't come out today what difference would it make? Maybe not much, perhaps it shouldn't, it's only a newspaper. But a newspaper is a medium of communication. It is what gets one idea from one person to another. Ideas, facts, philosophies, theories, opinions, even jokes are transported to thousands. We share ourselves or parts of ourselves with each other through the newspaper, and that's what makes it so important, and worthwhile to all of us. Even if we know that not everybody is reading all of us, most people are reading some part of us, and if we can share one thought, or cause any sensation then we have done our job. That is why we are saddened by Cortland's loss of their medium of communication, because without communication, without contact with other people, without sharing, then we pass through life silently and empty and alone. And when we think that we are helping others to share of themselves, then we are satisfied and put off asking questions so we can get to the more important job of gefting this paper out. We will never stop putting this paper out and despite what happened at Cortland, we hope and we pray that should I believe what members of this group people won't stop reading, and listening, and seeing, and feeling, and talking, because say, when, as far as I know, they are dear brethren students if we can't talk to ourselves, who is there left to talk to?

News Editor
Associate News Editor Laura Fiorentino ASPects Editor
Associate ASPects Editor Stuart Matranga Associate Sports Editor

Staffwriters: Charles Bell, Bob Bellafiore, Ed Goodman, Larry Kahn, Maureen George, Kathy Perilli, Susan Milligan, Roberta Rosenbaum, Beth Sexer, Jeff Schadoff, Aron Smith, Debby Smith SUNY News Briefs: Susan Milligan Preview and Zodiac: Dorothy Barone

Advertising Manager

Sales: Randye Baer, Kathy Bosco, Rich Schoninger, Rich Seligson Classified Manager: September Klein Composition: Fran Glueckert, Robin Goldberg, Mike McDonald Advertising Production Manager: Sue Hausman Advertising Production: Charles Bell, Helene Drucker, Tammi Geiger, Penny Greenstein, Joy Prefer, Annette Stone Office Coordinator: Evelyn Ellis Office Staff: Robbin Block, Diane Garfindle, Jay Lustgarten, Audrey Molin, Bonnie

Paste up: Lisa Bongiorno, Marie Italiano Typists: Carrie Chandler, Robin Goldberg, Mindy Gordon, Debbie Loeb, Beth Lorber **Proofreaders:** Rachel Cohen, Sue Lichter Reichner, Ronald Sucher

Photography, supplied principally by University Photo Service

Established 1916

The Albany Student Press is published every Tuesday and Friday during the school year by the Albany Student Press Corporation, an independent, not-for-profit organization. Editorial policy is determined by the Editor-in-Chief, and is subject to review by the Editorial Board, Mailing Address: Albany Student Press, CC 329, 1400 Washington Ave., Albany, NY 12222, (518) 457-8892

Classified

Debble on Dutch, Sorry it took so long. Davey on State

Now... for your convenience, buses to Dippikili. Inquire in S.A. office.

Denise, Its only just begun. See you in Mon-tauk.

DDD (Big Guy), Wishing you the happiest birthday ever. Difinitely go off - gotta love it. Love All-ways, Just a lousy fuck

e,
All is not normalPerhaps you are right;
I'm coming to visitOn the next flight.

Sept, Welcome to the ranks of the unemployed. Poverty is a hell of a lot better than slavery. Your Mentor

Danes facing elimination. A first quarter wind-hampered punt by Albany's Dave Hardy traveled only

nine yards, and the Cadets' talented

offensive unit took possession on the

Albany 26. Three plays later Cadet

quarterback Randy Grenier rolled out, and rifled a 23 yard scoring strike to tight end Bill Kenney, Jim

Luseinski, who had a poor day kicking, then missed the first of two

off-target conversions.

Norwich immediately regained

the game away from the outset, the Cadets squandered a golden opportunity when Luscinski's 37

yard field goal attempt was booted

The Danes then put together an 11

play, 80 yard drive to take the lead. Mixing strong outside running with

newly-found passing prowess, the Danes were aided by a bullet thrown

from Walsh to Dey, who tipped the high-thrown ball and corraled it for

a 16 yard pickup. As the first quarter

ran down to 1:28, Walsh scampered six yards for a score, and

Levenstein's PAT gave Albany a 7-6

The two teams then interchanged the lead until the game's final minute. A tipped Walsh pass was

again intercepted, this time by

returned to the Dane 20. A burst by Williams, who was the game's leading rusher with 92 yards on 22

carries, was good for 16 yards and

put the Cadets on the Albany four, where Crimmins then plowed into the endzone for a 12-7 Norwich lead.

Albany showcased Walsh's passing

in their last scoring drive of the first

Amy

Wild Finish Leads Danes To Win

Love you, Paul

Services

TYPING: Prompt In-home service. Experienced in all areas of secretarial work. Resumes, disser-tations, letters, research papers. No job too small or too large. 371-2975. Small typing service, call Mary Beth at 463-1691 days, or evenings before 9 P.M.

Haircuts \$4. Shampoo and blowdry extra. Al's Hair Ttyles. Ramada Inn. Western Ave., Albany. / 2-8573. 12-5 Mon. Wed. Frl., Se-Triur IIII 7.

For Sale

No. 76 and No. 80:
Best of luck in this week's game, we'll be watching from atar!
Love, Your long distance admirers
Dear Cathy, Charile, Debbie, Helen,
Linda, Marie and Will,
Why does It take a birthday to elicit
existing warm feelings shared between friends? I'm extremely fortunate to hold your friendships
they are very dear to me. Thank you for making my 19th one of the best ever. I love you alf very much.

Marion lereo, Marantz 2240 receiver, ochnics Direct-Drive turntable, 2 Epicure 10 speakers. Headphones, D. scwasher \$450. 434-3805.

Housing

Mobile Home for Sale: 10'x40' Ave., 1 mile from Campus available immediately, \$3400. Call 456-3487 after 5 P.M.

Two roommates needed for four br. apartment on Madison off Partridge, Immediate occupancy. Call 465-6945 and leave name and phone

Room Availale- Apartmentmate needed to fill 4-man apartment, 154 Western Avenue. On Busline, \$87,50 includes heat. Call Dan: 436-7999. Roommate Wanted: 3 bdrm. apt, \$90 per month w-o utilities; 1082 Wash. Ave., 459-8859 after 6 P.M., non-smoker, Grad student pref.

Wanted

Moving helper wanted Saturday, Nov. 3 for local short-haul move of light household furnishings - \$10 per hour. Call Mr. Emerich at 7:5826 (8-4 weekdays) or 766-3668.

Wanted for Halloween Party: Ropes, chains, whips, cat-o'nine tails, leather goods, and hand-cuffs. Call 434-0436.

MODELS WANTED, have a free fashion hair cut at Les Ciseaux, top NYC and European quality styling for men and women, 1568 Central Ave., 1-4 mile west of Wolf Road, call 456-4121 for your appointment!

Rides

Please won't someone give these poor boys rides to Brooklyn and Rockaway. If you've got a kind heart, call Bruce or Saul at 457-7721

(Personals)

Dear Sue & the Good Marie, Thanks so much for all your help. I don't think I would've made it without you. I love you both. Rachel

The President or Tres, of the Ski Club must contact the S.A. office immediately.

Attention: 4H Club Don't you think it's about time we opened that bottle of champagne?? To all the Male Fags of Bleecker Hall, (excluding 306): What's the matter, afraid of a little water? To all of my 47 brothers: You Devils.

Hunk, This year I'll be really quiet about Hunk's Chick

Reeners,
Whiplash is a very contagious disease. Take care of it before it spreads!!!

David S.,
We think you are nice too. Thanks.
-Ten Eyck 204 Ka-Tssh

Now... for your convenience, buses to Dippikili, Inquire in S.A. office.

Attention: Psych Majors
Study women and agression. Play
women's floor hockey. Captain's
meeting, Wed. Oct. 31, 4 P.M., CC
3 7 5.

Dear Steph,
You may be short in size but your
heart is as big as they come.
Thanks so much for your help and
support and I hope you always stay
as beautiful as you are right now!
Love, Bruce
P.S. Happy birthday! Attention: Business Majors
Experience corporate-style competition. Play womens' floor hockey. Captain's meeting, Wed., Oct. 31, R P.M., CC 375.

Attention: Freshmen Establish yourself at SUNYA. Play womens' floor hockey. Captains' meeting, Wed., Oct. 31, 4 P.M., CC 3 7 5. Dear Randi,
Happy birthday - we all love you,
Rag.
Love, Jamie, Jeffrey, Toms, Sue,
and
Dave

Dearest Sweetle,
Wishing, working, and hoping for a
brith, fun-loving future with success
and happiness.
Love and Kisses, XOXOX,
Steve

P.S. Think optomistically!

Dear Randi, Happy birthday to my favorite room-mate, a great friend, and a beautiful person. Only kidding!!!

Dear Little Elysie,
We've gotten really close since we
both came up to school. You keep
memories of back home allve, and
you're somebody! can talk to about
anything. I hope to help make this
Halloween a birthday you'll always
remember when the time come that
we do go off on our separate ways.
You'll be someone I'll never forget. I
couldn't even if I tried. Who said
this place wasn't big criough for
both of us?
Love always, Chatty Kathi

the season. Walsh found Dev, the

Scott Lusher combined for an even more effective throw. With 48

To my Suitee in V.C. 306, Can you say grief? Hmmm?... Sure you can... That's a special feeling...

I'm staying in the neighborhood! Love and kisses, Davey on State

Commander Lockjaw.
Did you hear about the terrible poodle killing?

Mata Hari

Alleycats:
Remember the case of Lowenbrau...
You can do it again!
Tweety Bird

Love and Nasses;

Dear Randi,
Happy 18th birthday. Thanks for being such a great friend and a perfect roommate. I hope all the days ahead will be filled only with happiness, You certainly deserve that. Have the greatest birthday ever!
Love ya, Holly

Ev. Thanx for being a great roomle. Love ya. You finally got a personal. TAAAA!! Love, Kari

Randy & Tom,
Had a really fun time last Friday.
Still hoping to see you guys even
though our mutual friend has left.
Hope you had a nice weekend. I
missed you Randy. Have a Happy
Halloween!
-A "high" friend from Indian

Jeffrey T., I'm sorry, I really didn't mean to upset you.

A former T. Girl

Brat,
Good luck on your interviews, I'm
sure you'll knock 'em dead!
Love, The one with No Knees!

If you think that was bad, you should have seen the picture of Brother Gordon!

avorite roomavorite roomda beautiful
!
Love, Sue
Love, Sue
Love, Sue
specification
Love is what I need.
Happy 20th birthday!!
My love always and forever, Me

Dear Rich, Its nice to know that someone is always there - no matter what time, Thanks! P.S. You're not an idiot(?)

go off on our separate ways, be someone I'll never forget. I 't even if I tried. Who said ace wasn't big enough for us?

Love always, Chatty Kathi

Lisa (Red Fiat)
You looked good with your top
down that Saturday. It drove me
crazy Rob (Blue Camaro) Rob (Blue Camaro)

Linda,
This space is dedicated to you for
making me the happiest person in
the world. Happy one year
Love always, Mark

My dear friend Dave, Sorry it's late. Happy birthday for Saturday. Hope your day was great. Love, Me with and 'E'

Love Always, Your twin sisters P.S. Stop by - we miss you!

Happy 18th. You deserve only the best. Best of luck always. I love ya! Love always, T.H.

Ski Sugarbush
Brand new condominium located directly on slopes. Jan. 6-11. Lodging and lift ticket: \$140. With lessons (5): \$160. Call 434-6241.

Speak Out!!!
Interested in campus energy conservation? Want your voice heard?
The School of Business in coordination with the Physical Plant Division, will pay \$5 to each student who participates in a group interview on energy conservation! Call 7-8465 (before 5 P.M.).

Passport-Application Photos \$4 for two; 50 cents each thereafter, Mon. & Tues. 1-2. University Photo Service, CC 305, 7-8867, ask for Bob.

se, or bruise it; but use it,

with utmost care.

Sam Halstion re-injured his situation - in desperate need of a hamstring. But the loss was far more score in the closing minutes, and damaging to a Norwich club that rising to the challenge was the entire half, and the senior quarterback had high aspirations for the playoffs unit, and most especially, Walsh, He responded with his finest tosses of entering the matchup with Albany. ran for 70 yards and was four-for-"I think we played spottily," said nine for 90 yards through the air,

leading receiver with three Mynter. "We played real well "Terry is a different commodity receptions for 61 yards, on a 20 yard completion to bring the Danes times, and consistency is the name of had here," said Ford, "He is so within striking range on the Cadet
29. From there, Walsh and split end like Albany." explosive — he is prone to make something happen with his touch of explosiveness. There's no question seconds remaining in the first half, where the defense allowed more Walsh rolled to his left and saw points than they had in their five whole bunch made the coaches look

Lusher streaking down the left sideline toward the endzone. Walsh defense that shut down a potent And the coaches, who called for a possession when Walsh's pass intended for Bruce Dey was eluded safety Enos' outstretched the Cadets only 170 rushing yards. intercepted by Pete Amaral on the Danes had a 29 yard. The Albany offense found made the players look pretty good as Scoring play and a lead at the half. Themselves in an unfamiliar well.

Another pass to Dey, this one for 24 yards, started Albany on a time consuming 80 yard drive that carried Booters Lose To St. Francis, 2-1

over into the final quarter. Priore continued from page eighteen

romped for a 24 yard gain, and then an excellent fake by Walsh set up a pitch to Levi Louis, who waltzed in for the score, and the Danes commanded a 21-12 advantage.

"I've never been extremely impressed with our ability to put our opponents away when they are on the rones," said Ford "And we had." They ware a tough tense of the side in the rones, "said Ford "And we had." They ware a tough tense eighteen continued from page eighteen commanded from page eighteen position and smashed the ball behind him from the left side to bring Albany within one.

But time wasn't on the Danes' side, and St. Francis was able to opponents away when they are on the rones," said Ford "And we had." "They ware a tough tense out of the side of the sid Norwich on the ropes." a good job. We were coming on in

Mynter decided to make a the end, but it's the same old story: If quarterback change, because we had more time we could have tied

Grenier, who was one-for-six it," said Albany's Keith Falconer, passing the ball, "was throwing less St. Francis dominated the game than he was capable of," according more than the 2-1 score would to Mynter. Manning took over, and suggest. Albany had only 9 shots on he proceeded to trigger a 76 yard goal and most of them were handled drive to bring the Cadets closer, 21- easily, St. Francis took 15 shots — a 19. Less than two minutes later, few of them near misses. "The Norwich had the 25-21 lead that they Albany goal was a fluke, we should carried into the final minutes until have scored more. It could have the Danes' closing heroics. been a 3-0 game," commented

Despite the win, the game did take Coach Tramontozzi.
its toll on Albany. Defensive end Albany Coach Schieffelin also felt
Matt Brancato and kicker Dario that "the better team won today" Arango left the lockerroom on and he said, "psychologically we crutches, halfbacks Jack Burger and were ready for them. We could beat Louis suffered back injuries, and them, but they were just too strong

for us today. They had better scoring opportunities than we did and our match-ups just weren't strong enough to win."

With their season all but over.

Coach Schieffeluin feels the soccer team deserves more credit than their unimpressive 5-4-2 record suggests. We've played top Division I teams all year. We have a very respectable program here. Our record doesn't indicate the quality of our team we have the toughest schedule of any

Thank you, once again. You're really terrific. Love, Robin

CONGRATULATIONS ON YOUR SECOND YEAR.

KEEP GOING. Thanks Hunk.

Club News

NYA Sailing Clubmeets every Thursday at 7:00 pm in HU 125. Land-Lubbers and Old Salts welcome. do Club meets every Thursday night from 7:00-9:00 and every nday afternoon from 1:00-3:00. All persons including beginners evelcome. Loose, durable clothing should be worn. Meets in

re welcome. Loose, durable clothing should be worn. Meets in UNYA Wrestling Room.

Juling Club Meeting Every Wednesday, 7:30 pm LC 21

Junchronized Swim Club Meets at the University Pool Mon-Fri (20-4:30 pm). Beginners and Males are welcome!

d-Hoe Nicaragua Aid Group General Meeting to discuss ways in thich we can aid the new Nicaraguan government rebuild the ountry after the peoples revolt over the Samoza dictatorship. All Meeting in the Off-Campus Lounge, Wednesday, Oct 31

we Scouts Second organizational meeting in CC 358 on Tues

ance Council Meets every Tues at 9 pm in the dance office - third ern Dance Club Meets every Tues at 7 pm in the dance studio in

ne gym.

orial Welfare Association Meeting Wednesday, Oct. 31, at 12:00-30. Meet in ULB 66 to discuss elections and upcoming events.
Sigma Tau Beta Brothers and pledges are going to sell follipops in
the Campus Center. Money to be donated to American Cancer

DUNYA Astronomy Club There will be a general meeting at room PHY B 9 at 8:00. If it is clear, we will be going to the 16" telescope flerwards. Meeting Thurs. Nov 1.

NEVER FORGIVE!

There is an accused Maxi war criminal living

outside Albany who, many witnesses claim, was

are holding a peaceful protest vigil outside his

involved in hundreds of atrocities We, JSC-Hillel,

home. Buses leave the circle at 10:30 A.M. Sunday morning, November 4th-returning by 3:00 P.M. For more info on the vigil, and to reserve a spot

on the bus, come to the JSC-Hillel office (CC 349)

Tues.-Thurs.- (Oct. 30-Nov. I) or call office 457-7508. We can have a vigil-Six million could not!!! Security will be provided. SA funded

Preview

Chemistry Club Wine and Cheese Party for Faculty, Graduates and Undergraduates. Our speaker will be Dr. Gill undergraduate research, Party in CHM 151 Friday, Nov 2 at 4:30

JSC-Hillel Adopt a Grandparent, Join our Social Action

Committee in working at the Daughters of Sarah Nursing Home.

Meet at bus circel Tues nites at 6:15 pm.

JSC-Hillel Vigil - outside accused Nazi criminal in the Dresden area.

Bus leaves circle 10:30, Sunday morning, Nov 4th, Never Forgive,

Class of 1980 Seniors Meeting tonight - Tues Oct 30, 9:30 in the Patroon Room. Please attend.

Faculty Wives Club Benefit Faculty Wives Scholarship Fund -

Plant Sale. Campus Center Lobby Tuesday, October 30, 9-5.

Miscellanv

Trees...so you can climb them, look at them, smell them! If you wa to help see Todd Miller, Alden Room 302.

Coalition Against Nukes Emergency Meeting Wednesday, Oct. 31 7:30pm Mohawk Tower, fourth floor lounge. Fellini's Amarcord may be the Italian directors masterpiece of joy, energy, release. Free, open to the public at the Albany Public Library main branch at Lark St and Washington Ave, Thurs. Nov 1

at 8 pm.

Community Service Registration Begins Oct. 30 thru Nov. 3 from 9-4 between LC 3 and 4. For mure info call 457-8347.

Delta Sigma Pi Career Day An opportunity to meet with representatives from various business firms. Kirby Stanat will speak on job hunting at 2 pm and 8 pm. In the CC Ballroom, Wednesday, Oct. 31 9-II, 12-45-4.

Center for Undergraduate Education Freshmen and sophorn Center for Undergraduate Education Freshmen and sophomores are invited to attend a workship on Decision-making skills (choosing a major, career plans, etc.) to be held on Thursday, October 25 from 7-8 pm in State Quad Flagroom and Thursday, 1Nov 1 from 7-8 pm at Colonial Quad, Morris Hall Pit.

Speakers Forum Meeting every Monday at 8:30 pm in CC 361

Telethon 80 Watch for details on the Telethon 2.5 and 5 mile run.

Prizes will be awarded to the winners.

Prizes will be awarded to the winners.

Telethon 80 Pumpkin sales daily through Oct. 30. Proceeds go to

Telethon 80.
Telethon 80 Stationery sale through Fri. Nov. 2 in the Campus

Center.

Telethon 80 Halloween Pary with the Wildwood Children Tues
Oct. 30, 10am-lpm behind CC cafeteria. Wear costumes.

Telethon 80 Telethon 80 is looking for a co-chairperson for its
solicitations committee. This involves speaking to a area merchants to
obtain donations which can be raffled off at Telethon. A car is
necessary. For info call 436-0923 or 482-6904,

JSC-Hillel Liberal Friday night Services HU 354 at 7:30 pm.
Singing and Ones.

Singing and Orieg.

JSC-Hillel Traditional Sabbath Services Friday nights at 4:30 pm.

Saturday mornings at 9:30 with luncheon following. It's all at

Taco Ma J's taste of Mexico.' 'A leetle

Meat or Meatless dishes prepared. Not too hot... Not too spicy.

Hrs: Mon., Tues., Wed., Sat. 11-8 Thurs., Fri., 11-9

TRICK or TREAT?

The treat is Cheap Trick-cheap!

Plus these other CBS goodies:

211 Central Ave.

434-0085

\$3.99 each

\$4.99 each

CBS SALE ENDS TODAY

446 Broadway Saratoga 584-8884

PAGE TWELVE

ALBANY STUDENT PRESS

OCTOBER 30, 1979

OCTOBER 30, 1979

ALBANY STUDENT PRESS

PAGE THIRTEEN

Do you have any plans after college?

Let

Career Day

open your door

October 31 9-11, 12:45 - 4

AND back by popular demand

Campus Center Ballroom

An opportunity to meet Representatives from over 50 firms including:

Burroughs Corporation, Ernst & Whinney, WROW Radio Station, IBM

Arthur Andersen, Eastern Airlines, General Dynamics, Merrill Lynch

Grand Union Company, Prudential Insurance Company, F.B.I.

Institute for Paralegal Training, Armed Services, Bank of New York

Kirby Stanat
Speaking on

Job Hunting: Secrets & Tactics

sponsored by

Delta Sigma Pi

the Professional Business Fraternity

Co-sponsored by classes of '80,'81, Speakers forum

TOWER EAST CINEMA PRESENTS JAWS

Thursday Friday & Saturday

L.C. 7 7:80 & 10:00

HEY FRESHMEN!

Meeting Tonight, 9:00

Freshman Class Council

Campus Center 361

COME AND BE HEARD!!

MEN'S AND WOMEN'S INTRAMURALS

Basketball
Rosters and
Bond Money
will be
accepted until

Wednesday
October 31
at 4:00.

S.A. FUNDED

MUNCES

Campus Center

Our New Homemade

Pizza Pies

MOZZARELLA CHEESI PEPPERS

VEGETARIAN SPECIAL ONIONS MUSHROOMS

Choose from these many combinations, or create one to your own taste.

Table waitress service, or take-out orders for whole pies only.

A COMPLETE LINE OF YOUR FAVORITI A SELECTION OF FINE WINES DISPENSED FROM OUR DECORATIVE WINE BARRELS

ALL YOUR POPULAR BRANDS OF BEER AND ALE ON TAP PLUS A FULL LINE OF IMPORTED BOTTLED BEERS

Serbing

Sunday — Wednesday 6 p.m. — 11 p.m.

Thursday 6 p.m. — 12 midnight

Friday and Saturday 6 p.m. — 1 a.m.

University Auxiliary Bervices Sponsored

MA

Tomorrow night as the moon rises over the vardarm the Great Pumpkin will ride unto those who believe.

LSAT/GRE/GMAT Don't let 4 years of college go by the boards.

u worked hard in college; but, so has everyone else who's ling these tests. What you need is an edge. Our test paration courses can be that edge.

OCounseling

Live" instruction
(not just tapes)

Substantial study materials

Extra - help sessions

LSA T/GRE/GMAT Classes
Now Forming

John Sexton's

869-7346

Wed-Thur-Fri-Sat-Sun

8pm to 9pm, \$3 cover DATING GAME X rated Comedian Bob Carr

LADIES NITE

over \$2000 in prizes

Beer and Wine Nite

2 For 1 Nite

Buy One -Get 1 Free

OPEN BAR

The Affirmative Action Task Force of Student Association needs interested students.

Meetings - Monday's at 7:00 pm in the SA office, or call 7-8590 (Tina) for further information.

Men's & Women's Intramurals AMIA-WIRA

Basketball Officials Meeting:

Thursday Nov.1st 6:30 in LC*3

Anyone interested should attend attend this meeting

or call John McKenna at 457-5237 SA Funded

Indian Quad Board

Presents

From the Master of Shock

'In the Classic Hitchcock Tradition.'

LIFE

TUESDAY, OCTOBER 30th

LC 23

FREE POPCORN

SA funded

9:30 and MIDNITE \$.75 w/tax card \$1.00 w/o

Speakers Forum and JSC

The world renowned Nazi hunter

founder of Jewish Documentation Center

8:30 PM Nov 8

in the Campus Center Ballroom

ting down the perpretrators of that crime who are still at large

Tracked down Adolf Eichmann, Franz Murer and many other Nazi War Criminals.

BOYS FROM BRAZIL

based on his life

The Murderers Among Us

Sails of Hope

Tickets will be sold a week in advance in the the SA Contact Office

\$.75 w/ISC Card ticket per tax card

\$1.00 w/Tax Card

\$2.00 General Public

OCTOBER 30, 1979

Grapplers Hope To Repeat Winning Season With Youth

mbination of excellent coaching, dicated veterans, and talented The returni

De DeMeo brings a wealth of captains, restling knowledge to Albany Burger who has coached both 167 lb. weight class. reco-Roman, and Free-Style

ther John, an All-American at

American at local Union College, and Dean Schlosberg who was a Mike Williamson
Last year, the Albany State
arsity wrestling team used a

New York State All-Star at

The returning lettermen are led by ny of the names have changed but According to DeMeo, these three Stanford. He sees academics as a individuals are not only improving plus. up to another winning team. their own wrestling skills, but are their own wresting skills, but are
This year's coaching staff is
also providing outstanding
leadership to an otherwise young
livision III wrestling team in the
leadership to an otherwise young
team. DeMeo says there is a definite

Given the quality of both coaches
and wrestlers on this year's team, the
connection between Albany State
and good college wrestling could feeling of team unity, and gives intry.

In his first season as head coach, much of the credit for this to his

restling knowledge to Albany state. Coach DeMeo's experience acludes coaching the 1976 Olympic feam, the 1977 Pan-American

Burger is expected to compete in the 134 lb, class. Dailey will be competing at 142, and Hornbach moves from the 158 lb, class (where eam, and three World Teams. He is he placed 3rd in last year's me of two coaches in the entire SUNYAC championships), to the

Other returning lettermen include Nicky Guzman, Dave Straub, Seth Coach DeMeo is ably assisted by Zamek, and Steve Zucker.

New faces on the team include

THURSDAY ITALIAN NIGHT

Start with
Cup of Minestrone Soup — Bread & Butter choice of
Juice or Tossed Green or Spinach Salad
After Dinner
enjoy a Grandma's Complimentary CANOLLI
CHICKEN PARMIGANA with spaghetti
Fresh chicken breaded right here
SPAGHETTI & SAUSAGE
SPAGHETTI With Grandma's sauge
SPAGHETTI & MEATBALLS
GRANDMA'S SPECIAL PLATTER
Includes spaghetti, ravioli, sausage, lasagna, meatball
CHICKEN CACCIATORE with spaghetti
our own sauce enhanced with Marsala Wine
LASAGNA, a blend of 4 cheeses
RAVIOLI with Grandma's sauce
VEAL PATTI PARMIGANA with spaghetti

COUNTRY PIE RESTAURANT 1273 CENTRAL AVE. (Next to Valle's)

You dream about it at night...the day you can close your books, get out of this place and forget about studying for awhile.

Well, the Great Escape is here...this

weekend, with Greyhound. Escape to the country or go see some friends. Just decide

which escape route you want and we'll do

13.00

6.55

We'll get you out of town and away from the books so you can clear your head. It doesn't cost much and it'll do you a world of good.

So make the Great Escape this weekend...

Round-Trip 29.45 24.70 12.45

13.80 24.70

(ADDRESS)

Albany, New York 12208

New York

Hempstead

Queens Village 7.25

459-4585

3:30 pm 6:20 pm 9:00 am 12:30 pm

5:15 pm 12:30 pm

2:40 pm 6:55 pm

457-7742 or Mary at 438-3787

Spagnoli, Scott Zamek, and Vic Herman. DeMeo has high praise for this group, calling them "as good a group of freshmen as I've ever seen." He also pointed out that all four have excellent attitudes as well as

mixing Albany's academic requirements with a quality wrestling program. This is not eshmen to produce its first winning tri-captains. Howie Burger, Mark ason since 1973-74. This year, Dailey, and Paul Hornbach. wrestled at Cornell and coached at wrestled at Cornell and coached at

> and good college wrestling could soon be equally obvious.

Busses To Dane-Ithaca Contest

Students interested in attending Saturday's crucial Albany St. -Ithaca football game in Ithaca can purchase tickets for the spectator

Round trip tickets can be obtained for five dollars each today thru Friday in the Campus Center

For more information call Eric at

Rock's at best

played with

Nothing's so delicious as Comfort * on-the-rocks!

THE-3-DAY-ALL-YOU-CAN

EAT·ITALIAN·FEAST.\$3.75

Every Sunday, Monday & Tuesday

CHILDREN (Under 10) 1.99

chefitalia Western AVE. ALBANY

ANTIPASTO Salad Bullet as much as you want and follow that with ANTIPASTO Salad Bullet as much as you want. and follow that with ANTIPASTO Salad Bullet as much as you want.

Med and a tie with LeMoyne until Albany began a sustained drive College.

A long penalty kick by Kenny

defense stopped them short.

The momentum changed in the second half with State controlling the scrum. The Ruggers threatened the scrum. The Ruggers threatened the scrum of the scrum of the season last Saturday at home against Colgate. However, Colgate failed to arrive,

Albany travelled to Syracuse the

Ruggers Edge Past Med. Settle For Tie At LeMoyne

The Albany State rugby team closed its season with a 2-1-1 record even the count at 6-6.

early in the second half. Jack Ray capped the series with a one Lockhart early in the first half yard staked Albany to a 3-0 lead over again yard scoring run and Thompson again made the conversion to give Med which the Ruggers made hold defensive lapse by Albany to score

Med had several scoring opportunities fall short before the another try and knot the score for half but each time a tough Albany good.

several times but couldn't manage forcing cancellation of the game.

next week and played LeMoyñe
College to a 12-12 deadlock.

Two Danes On Lacrosse Squad

lead on a first half try before an enthusiastic Homecoming Day

However, the excitement was shortlived as State's Bill Stockwell found an opening in the LeMoyne

The All-SUNYAC lacross team for last season has been recently released, and for the first time prestigious All-Star team Bill Schmohl, last year's leading

No further scoring took place

LeMoyne took advantage of a

the Ruggers a 12-6 lead.

scorer on the Albany squad, was selected at the attack position. Schmohl, who graduated last year, led the Danes with 23 goals and 15 assists for 38 points. Another graduate, Rich

Heimerle, was selected for the midfield position. Heimerle was the leading Albany player in ground balls, collecting 107. In addition, Heimerle scored 12 goals and added 11 assists for 23 points.

Kosher Vegetarian Pizza & Felafel

& more

Best In Town

483 Washington Ave. (Bet.Lake & Quail) 465-5638

> At Last We're Open For Lunch

With This Coupon (1 per customer)

A sensible alterna-tive offering private, professional beauty care for the permanent removal of unwanted hair; eyebrows, face, arms, legs, torso.

AFFORDABLE PRICES
 CONVENIENT LOCATION
 KREE INSTITUTE GRADU-

. FREE CONSULTATION &

DEMONSTRATION

NOW OFFERING THE
LAURIER I.B. PROBE

125 Wolf Road Phone 459-4940

PAGE SEVENTEEN

ALBANY STUDENT PRESS

Booters Downed By St. Francis

by Larry Kahn
The Albany State soccer team's hopes for an NCAA playoff berth were shattered on Saturday as they

eliminating them from contention.
"We didn't play particularly well,"
said Albany Coach Bill Schieffelin. "Part of playing well is not giving the other team the opportunity to play well — which we didn't do. We were slaves of the ball today."

Alberto Giordano, the Albany goalkeeper and co-captain, concurred: "They definitely outplayed us. We tried to comeback outplayed us. We tried to comeback bell bell by the tries of the state of

Injuries appeared to play a major role in Albany's lackluster play. "Injuries did hurt us — we weren't playing at full strength," noted Schieffelin, "We started the season with 19 players and only 12 of them are able to play now. Luis Arango and Vas Serdsey were injured. It

Nevertheless, this was a do-or-die good effort, but it wasn't game — just as well as they did against a rebounding St. but injuries hurt us."

happy with his team's performance:

in the second half, but it wasn't enough. They controlled the ball much better than we did. We were

teams seemed to be evenly matched. Forward Vas Serdsev commented: "They played well, they're a very

Women Harriers Cop Third In Albany Invitational

Women's cross country team placed two top spots ahead of Albany with third among fifteen squads in the Middlebury College in fourth only a

Leslie Price once again led the — It was the second time this season way for Albany by finishing fourth overall in a field of 125 women in a time of 17:54.9 that the women, coached by Casey Reynolds, have placed below another Division III team.

Next for the women Harriers was
Diane Kirchoff whose time of be this weekend when they place. He sold whose time of the sold when they have been sold when the

slump which saw them go winless in their last four games. St. Francis coach Carl Tramontizzi was very catch of the direct kick, but failed to catch of the direct kick, but failed to hold on, and star midfielder were beaten by Division 1 St.
Francis, 2-1. The Danes record slipped to 5-4-2, virtually eliminating them from contention.
"We didn't play particularly well,"

"We didn't play particularly well,"

"We didn't play particularly well,"

happy with his team's performance:

"St. Francis played great. We were to moving the ball and defending tight and high," and he added, "It is too bad for Albany that they found an unbelievable St. Francis College from the cold and I couldn't hang am."
on. They never would have scored if
Alberto Giordano, the Albany
1 punched it out."

The goal allowed St. Francis to lay back and employ the defensive style of play they do best. They were able to control the tempo of the game and force Albany to veer from their game plan. "We didn't play as expected. We didn't keep up their lucky they didn't score more goals." expected. We didn't keep up their
For most of the first half the two pace," noted Giordano. St. Francis started to get more scoring

In the second half, Albany tried to game for the Danes. They responded with a good effort, but it wasn't enough against a rebounding St. but injuries hurt us."

Skillful team, but we played a good generate some offense, but they started pressing. St. Francis held tough and the Danes' offense Then St. Francis took advantage seemed to lack the timing and precision necessary to crack through. St. Francis had a few chances, but the Danes kept them at J.V. football team 54-0, in a game bay until Phil Klah passed off to Inglesias near the Albany goal. Inglisias had a one on one charge against Giordano and slid it past him with his left foot into the net at to say about his squad's injuries and weren't well prepared." Inglisias had a one on one charge

The goal appeared to wrap the game up for St. Francis, however the Danes refused to buckle under. They strategy. We put Alex (Pagano) up front. He controlled the ball and generated plays," said Giordano, With 5:05 left in the game, Matt continued on page twelve

Neither team had a legitimate shot at a goal as the defenses dominated. another one in the net before the Albany's Afrim Nezaj (left) charges after the ball during the Booters' critical

J.V. Gridders Trounced

J.V. football team 54-0, in a game played Friday at University Field. The loss put the jayvee's record at 2-

performance. The enormous point margin reveals that evidently not too much went right for the Danes. "We didn't do the things you have to do varsity caliber players. Mayer pressed even harder and the offense started to click. "We tried to use bad punting as one example, but where the Albany J.V. would play also said there were others. "We the Albany varsity.

"Just about everything they

just that much bigger than us. They definitely had better people bigger, stronger, faster. They're an excellent team which executes very

The season carries on as the Danes travel to Hamilton, N.Y. to

him a trophy and enabled him to become the tenth fastest harrier ever The Albany State Invitational yielded fine results for the men's to run on the course. cross-country teams. The varsity

This meet marked the return of Shapiro. He had an excellent race squad tied for second place out of 15 although he ran injured last week. He finished fourth for the harriers eams, while the junior varsity squad finished third among eight teams.

The winning varsity team was South Eastern Massachusetts with a score of 46. They were followed by: Albany and Massachusetts tied with inished third among eight teams. Siena 99, Rochester 106, improving each time he runs on the varsity course.

Shapiro said: "I felt real good well up until the two and one-half mile 69 Keene State 272, North Adams

mark and then my pain came back.

Albany State cross country coach Bob Munsey was ecstatic over his team's second place finish. He said:

to help the team again. But I'm nowhere near my potential. I hope came through and they just wouldn't the NCAA qualifiers

Scott James, Bruce Shapiro and Mike Sayers were all named Runners of the Meet. Each set individual records for the 5.05 mile course. James took 68 seconds off his best time. Shapiro took off 34 seconds while Sayers subtracted 53 seconds from his best time.

State 307, Binghamtom 322, Tenton

362. Oucens 371 and Stony Brook

James placed first for the harriers with a time of 26:06.6. This was good enough for tenth place out of a field of some 140 runners.

His time places him among the elite in Albany cross-country history. He ran the eighth fastest time for an Albany runner on the course. This is also the best active time on the team.

teammate Jack Russo, "I ran faster than I normally do for most of the "It's impossible for me to break a on Shroeder at the hill in front of the

own lack helped me up the hill, so l

The harriers did revenge the Siena gym. Jack neiped me up the finisor out of maintain pace with Indians although they couldn't Shroeder." James hung onto Challenge Dalton, Dalton said: "We Shroeder until the finish line. He knew they hadn't given up on us." behind him.

Russo was right behind James with a time of 26:08.6. He placed two runner, Vince Falba, that he was second for the harriers with an 11th forced to drop out. This enabled place overall finish. His time earned Albany to edge Siena by two poin

But I hung on as well as I could until the end. It feels really good to be able to be pretty close to my potential at Another fine performance was

demonstrated by Sayers. Sayers passed at least ten runners with a strong finish during the last mile. He placed third for the harriers with a time of 26:17.3. "It was my best rac of the year," Sayers said. "I was pretty psyched up because my last few races were bad. I sort of knew I would run well, but I didn't think I'd

break my personal record." The winner of the race was Fom Dalton of Siena, Dalton, who also won last year's Invitational, join Ronald Stonitch of C.W. Post (1970) and 1971) as the only double winner

Dalton finished 25 seconds ahead of Rick Trainer of Hartwick. He ran James attributed his success to his winning time of 25:19.6, despite

race," said James. "I had been able to hang on to the speedy Jerry first class competition." Dalton said. Shroeder of Marist. Jack caught up "It's not easy to motivate myself to to me just as I was about to give up break a course record set several

finished just seven tenths of a second behind him.

Albany's powerhouse of James, Russo, Sayers and Shapiro applied

A few of the 140 runners in the Albany State Invitational are shown covering part of the 5.05 mile course. (Photo: Tony Tassarotti)

97-99. This victory was extremely place harrier finish. This was only

Harriers Run To Second Place In Invitational

the home Invitational crown in its for most of the time. He wasn't ready

The harriers still have not yet won instrument. He can only be on cord

Munsey was referring to the New York State meet and the NCAA qualifiers, both held at Binghamton

on successive Saturdays.

Massachusetts won the J.V. race with a perfect score of 15. Siena beat out Albany by two points, 83-85, for second. They were followed by the following teams: Marist 123, Colgate 141, Union 146, Plattsburgh

181, and Hartwick 184. Todd Silva placed first for the J.V.'s with a time of 22:47.4. His eighth place finish earned him a trophy. "I went out too fast," said Silva. "I guess I was trying to maintain the pace of the Massachusetts leading five runners. I'm disappointed that I didn't finish was able to help out the Jayvees. I tried to make the most out of the

strongly. He placed second with a 13th place overall finish of 22:53.7.

Alfano ran at a fast clip trying to maintain the pace of Silva. His plan worked as he finished only eight seconds behind Silva. He also 97-99. This victory was extremely satisfying because Siena beat albany the third meet this season where Mathis failed to place first. Munsey said: "Mathis is like a finely tuned said: "Mathis is like a finely tuned psychological advantage over 13 year history. This was partly due to co-captain Bill Mathis's fifth next two meets will be extremely finish fine.

Women Booters Upset Plattsburgh

The Albany State women's soccer team won their fifth game of the season, 3-1, at Plattsburgh last Saturday. The Albany women played a relatively weak first half,

LaMonica, scored first for Albany

Albany Center

Delmar, N.Y. Call 518-439-8146

163 Delaware Ave.

a penalty kick.
At the half, Albany regrouped its

offensive line, resulting in a total dominance of the ball by the Danes in the second half. Donna Saturday. The Albany women played a relatively weak first half, but gained complete control of the balf the second half, scoring twice against Plattsburgh.

Suc Stern, assisted by Donna Lamenia control of the third goal for Albany, unassisted. Goalic Laurie Briggs played an excellent Laurie Briggs played an excellent

her seventh goal of the season. game, allowing only one of Plattsburgh tied the score at 1-1 with Plattsburgh's 15 shots on goal to

PREPARE FOR:

PCAT · GRE · OCAT · VAT · SAT

Visit Our Centers & See For Yourself Why We Make The Difference

JSC-Hillel

announces that our

Liberal Friday night services,

CHAVURAH

is changing rooms.

From now on, we'll meet every

Friday night at 7:30, in the

Humanities Lounge (HU 354). Singing & Oneg...JOIN US!!

GRE Adv. Psych. GRE BIO

Stanley H. KAPLAN

CALL TOLL FREE: 800-223-1782

Info, call Bill 7-7819

MCAT DAT LSAT GMAT

played all year," said coach Amy Kidder. "We had a very good The win was especially significant

tie against Plattsburgh October On Wednesday, the Albany Statwomen's soccer team outscored

Berkshire Community College 3-2 in on Albany's home field.

Albany, unassisted, to earn her first goal of the season. Albany kept control of the ball and Gina Soldo, assisted by Sue Stern, scored to give Albany a secure 2-0 lead. The Albany team made some good passes — "a definite improvement in offense" from the last game, according to Albany women's soccer coach Amy Kidder.

Stern scored her sixth goal of the season for Albany with only three minutes left in the half, giving Albany a confident halftime lead of

Typical of past games, the Danes did not play as strongly the second half as the first, and Berkshire benefitted from this. Early in the second half, Berkshire got on the scoreboard with a penalty shot goal. Berkshire made some close shots on goal, and finally scored again. Berkshire now had a potential comeback, but the Albany squad refused to let them score, After Berkshire came close with a corner kick in the final minutes of the game. the Albany defense tightened up and kept the ball out of the net.

"Our offense was super," said Kidder. "We are really coming

together as a ball club."

The Albany women's soccer team next plays against RPI at home on

q JM

PRESENT

TALKING HEADS

with Special Guest

Sunday, Nov. 4th

PALACE THEATRE

8:00 pm Tickets on Sale now

at the SA Contact Office, Just-A-Song and the Palace Theater

\$5.50 w/tax card \$7.50 general public

1 ticket per tax card '6 tickets per person

Good Saats Still Available MUST HAVE TAX CARD FOR DISCOUNT

Drawing

Sponsored by Delta Sigma Pi Pledge Class

1st Prize 2 Winners- One Keg of Beer

2nd Prize -\$20 certificate at The Golden Fox

3rd Prize 2 Winners -- Macy's \$10 Gift Certificate

4th Prize- \$10 Hanging Plant by Meagher Florist

5th Prize - Dinner for two at Chef Italia

Donation .50

Check the ASP for Winning numbers on November 15

A career in law without law school.

After just three months of study at The Institute for Paralegal Training in exciting Philadelphia, you can have a stimulating and rewarding career in law or business —

As a lawyer's assistant you will be performing many of the duties traditionally handled only by attorneys. And at The Institute for Paralegal Training, you can pick one of seven different areas of law to study. Upon completion of your training, The Institute's unique Placement Service will find you a responsible and challenging job in a law firm, bank or corp oration in the city of your choice.

The Institute for Paralegal Training is the nation's first and most respected school for paralegal training. Since 1970, we've placed over 2,500 graduates in over 85 cities

If you're a senior of high academic standing and looking for an above average career, contact your Placement Office for an interview w.th our representative.

We will visit your campus on:

THURSDAY, NOVEMBER 8

Approved by the American Bar Association

OCTOBER 30, 1979

ALBANY STUDENT PRESS

PAGE NINETEEN

On second down on the Norwich 29 yard line in Saturday's Albany-Norwich football game at University Field,
Dane quarterback Terry Walsh looked downfield for an Albany receiver along the left sideline . . .

. . . Where Walsh found Scott Lusher all alone in the endzone. The scoring pass gave Albany a 15-12 halftime lead. (Photos: Tony Tassarotti)

Frantic Finish Leads Danes Past Norwich, 28-25

Terry Walsh's Two Yard Touchdown Run With 1:42 Left Boosts Albany To 6-0

linebackers.

by Paul Schwartz'
The game and Albany's undefeated season were both rapidly coming to an end. A Dane 21-12 lead early in the fourth quarter had been erased by the powerhouse Norwich offense, and the Cadets had rocketed to a 25-21 advantage with

nine minutes remaining.

Now there was but 3:13 left on the clock, and Albany, still trailing by four points, had time for one last game and possible playoff-saving drive. With an incredible Norwich penalty giving them the ball on the Cadet 45 yard line, the Danes took control. Finding success running to the outside all afternoon, Albany suddenly used their final series to

We had some key turnovers and

After Albany State's third offensive series of the final quarter

against Norwich, sophomore fullback Chuck Priore reported to his Dane coaches that the Cadet linebacker he was to block on a

particular set of plays was overpursuing and leaving the middle open. That was all the Dane staff needed to know. On the next offensive

series, Priore ran the ball up that same vacant middle twice for 18 key yards to set up Terry Walsh's two yard, game winning plunge. "We hadn't been giving to the fullbacks all day," said Priore. "We

were hoping for over-pursuit and then hand off underneath the

According to Albany offensive coordinator Mike Motta, "We had the fullback blocking because of their defense. The linebacker was

beating him across. Chuck was going clean."

Halfback coach Gary Reynolds felt that the defender's mistake was

due to the effectiveness of the outside running game. "Once we established that we could run outside, they (the Norwich linebackers

Motta sustained the downpour of praise about Priore. "He's a money back. Give him the ball and he'll pick up the yardage." Priore

Priore; who may not have been the game's star player, but certainly

was the one to turn the game around, felt confident about the ability of the Danes. "I feel great," he said. "I knew we'd come back and do it

We had a great week of practice. We went out there, everyone got

and said 'we're gonna do it'. The offensive line was fantastic

Of Priore, Reynolds said, "He's a picking-type runner. If he's got a

and defensive tackles) didn't read as well as they should have."

netted 84 yards on 15 carries for a 5.6 average on Saturday.

little room, he'll make something out of it.'

It was a total team effort "

with lightning-quick efficiency, the Danes confidently charged to the Norwich two yard line. With just

The Danes' game-winning drive was set up by two desperate series by the Albany defense. Walsh's fumble 1:42 left, Albany quarterback Terry on the Dane 28 yard line led to Walsh cut through a hole created by Norwich halfback Mike Crimmins' wash cut through a note created by
his offensive line, and rolled into the
endzone, giving a frantic finish to
the Danes' 28-25 victory over the
Cadets Saturday at University Field.
"Of course I'm very pleased with
the final result," said Albany State
the final result, "said Albany State
the final result," said Albany State
the final result, "said Albany State
the final result," said Albany State
the final result, "said Albany State
the final result," said Albany State
the final result, "said Albany State
the final result," said Albany State
the final result ouchdown of the game, this
one a four yard burst up the middle
with 9:08 left to play. On their next
two offensive possessions, the
Cadets were stopped cold by a Dane
defense that yielded 240 total yards head football coach Bob Ford, "I'm in the game — a far cry from probably never totally pleased — we Norwich's nation-leading 488 yards

per contest, and less than the Danes final total of 342 yards. some defensive lapses and missed with 4:44 remaining and Albany tackles. But each team seems to still trailing 25-21, Norwich develop a personality, and when this team was down, they came from With one or two first downs, the pump the football inside against an ever-widening Cadet defense. And behind to win. It means we stay alive cadets could have run out the clock on the Danes and their flawless record. "We were scared," said Albany defensive end Eric Singletary. "We felt we had to stop them." "Not only did we have to stop Report By Chuck Priore them, but we knew we had to get the Key In Final Dane Drive ball back in three plays," said linebacker John Veruto.

On first down the Cadets tried their safest of plays — a straight handoff to massive fullback Bo Powell, who managed to pick up one tough yard. Next came a pitchout to Milt Williams, but Dane cornerback Joe Riajczak flew in to nail Williams for a six yard loss. Faced with a passing situation, Norwich reserve quarterback John Manning spotted Williams racing down the right sideline, alone. The toss was on target, and Williams caught the ball, bobbled it, caught it

again, and then bobbled it, forcing Norwich to punt the ball away. Jim Gugliotti's kick carried to the defensive halfback Don Bowen signaled for a fair catch. Bowen caught the ball and was immediately offensive coordinator Mike Motta.

going through clean, so we decided that the loss to Albany put us out of the playoffs," said a dejected offensive coordinator Mike Motta.

Mynter. "I don't know what swamped by an over-aggressive Cadet rush. A 15 yard penalty marched the ball to the Norwich 45, where the Danes would embark on

their dramatic final drive. "Not only did they hit Don, but they also didn't give him room to

have poor field position, you realize with 2:12 remaining and the Danes you are in trouble. The penalty let us surging. cross mid-field."

"A 15 yard penalty is always tough," said Norwich head football coach Barry Mynter. "But when day until then." time is running out, it's even

Ford then decided it was time to change the focus of attack, another first down with a 15 yard ughout the game, the Danes had worked to the outside, and now, in their last shot at victory, Ford was gambling on a change-of-pace with

Chuck Priore runs vs. Norwich (Photo: Tony Tassarotti)

defense to take away our outside game," Ford explained. "Our offensive line was beginning to dominate, so we decided to give the ball to our fullback, and our line closed down inside."

"We saw that our fullback was

The fullback was Chuck Priore, and the results were spectacular. Priore shot up the middle of the Cadet defense and then cut outside and out of bounds, stopping the clock and picking up a 15 yard gain game, it seemed that it might be to the Norwich 30 in the process. Albany came back with the same

the whole game would culminate in through the Cadets for six more our last offensive series, and they were girding up for it. When you defense called a timeout to regroup

"We didn't play the fullback too

guessing, Walsh kept the ball on an outside veer, and picked up yet jaunt to the Norwich eight yard line. Walsh again carried on the next play, and he was tripped up, but stumbled to the two. From there, Walsh capped the brilliant drive he had engineered with his seed touchdown. There was still 1:42 left. but Norwich fumbled any chance for a comeback when Dane kicker Mike Levenstein's kick off was mishandled by usually stellar returnman Jim Enos, and Dave Warheit pounced Cadets' hopes.

"I had great confidence we wer going to score," said Ford, "What I not consume more time in the

drive improved the Danes' unblemished record to 6-0 and solidified their claim for an NCAA Ithaca and Fordham in their next be assured a bid, and after last Saturday's impressive win over highly regarded Norwich, the Danes moved up to the third spot in the Lambert Bowl rankings.

While the Albany victory kept them moving up the success ladder, the Cadets' defeat knocked them despite owning the nation's leading encounter, they will most probably again fall short of the playoffs.

"I don't think there is any doubt Mynter. "I don't know what sequence of events could change that, Maybe if Ithaca beats Albany is could make things a little more

But from the start of Saturday's Norwich talking playoffs and the

SUNYA Gays Seek Fair **Protection Rights**

y Susan Milligan

In an attempt to prevent discrimination against homo-sexuals, the SUNYA Gay Alliance issued a proposal to President Vincent O'Leary requesting an extension of SUNYA's anti-

ation by the University" said SUNYA Gay Alliance president direct."

The present university policy
The letter addressed to O'Leary
states, "The State University of New states, "The Gay Alliance
York at Albany does not unanimously requests that you, as

preference. He added that many gays living off-campus, including elf, are subject to harassmer

"We have reason to be frightened" Robinson said. "Many members o the Alliance are afraid to be seen a meetings because they are afraid of Since gays and lesbians are not live in dorms. We are even bothered aw, we need to be protected against when we are hanging up posters regarding meetings. There is a climate of fear and it is not always

Préviously, the Gay Alliance believed the policy included sexual preferences, but later determined to the the life of the continued on page five Nazi war criminals living in the that the University, in any of its practices, does not discriminate on the basis of sex. At a September 25 Alliance meeting, a letter was drafted to O'Leary, requesting that the University policy be expanded to include homosexuals.

Protection Necessary

"Without protection, it is very possible that gays will be discriminated against," said Robinson. "It has happened nnumerable times already.

involving a homosexual who left his dorm as a result of harassment. The other incident occurred when a Resident Assitant was forced to

JSC Vigil Raises Controversy

and fundamental unfairness have Jewish Students Coalition-Hillel (JSC) place final touches on preparations for an hour-long vigil near the home of an accused Nazi war criminal. The vigil is set for Sunday afternoon, near the Vilis Hazners, JSC will be busing tudents to the-Whitehall area site. ome 75 miles northeast of Albany.

While never convicted of any war erimes. Hazners has been charged with selecting Jews and other minorities for the death camps of pre-World War II Latvia. In iddition to charges of infliction of beatings and physical abuse, Hazners has been held responsible for the herding of masses of Jews the building.
After being charged with

deportability under the Imigration and Nationality Act and the Refugee Affirmative Action Associate Gloria DeSole speaks out "to prevent discrimination against homosexuals."

We are "very supportive and interested, "she says. Roanne Kulakoff discriminate because of age, color, creed, disability, marital status, national origin, race or sex in any of its practices."

Proceedings were begun against Hazners in 1977. Hazners trial went on for two years, with post-trial briefs filed by each side three months ago. "We hope the vigil will encourage some action on Hazners' case and statement to ensure that members of the faculty stall or student body will statement to ensure that members of the faculty stall or student body will statement to ensure that members of the faculty stall or student body will of the Gury's also hopes to make

United States. He claims that many Nazi war criminals were permitted entry into the United States by the Central Intelligence Agency (CIA) during the 1950's. According to Guryis, this was the result of an expense of the supplied of the connected with the vigil and coming from SA funds was a newspaper annumerous of the supplied of the connected with the vigil and coming from SA funds was a newspaper annumerous of the supplied of the connected with the vigil and coming from SA funds was a newspaper annumerous of the supplied of the connected with the vigil and coming from SA funds was a newspaper annumerous of the connected with the connected with the connected with the connected within the boundaries of SA funds was a newspaper annumerous of the connected within the boundaries of SA funds was a newspaper annumerous of the connected within the connected with the vigil and coming from SA funds was a newspaper. Gurvis, this was the result of the McCarthy "red scare": the Nazis

Adoes not permit its funds to be

were staunchly anti-Communist. ere staunchly anti-Communist.

"People might question our right events.

"I really think this goes against "

used for buses to travel to political

to stand outside his house and hold a "I really think this goes agains solemn vigil," said Gurvis. "The everything that justice stands for." approach that we are taking is very prayerful and solemn. We looked into all of the laws dealing with

MEVER FORGIVE!

There is an accused Nazi war criminal living outside Albany who, many witnesses claim, was involved in hundreds of atrocities We, JSC-Willel, are holding a peaceful protest vigil outside his home. Buses leave the circle at 16:30 A.M. Sunday morning, November 4th-returning by 3:00 P.M. For more info on the vigil, and to reserve 3:500 on the Dus, come to the JSC-Millel office (CC 349) Tues.-Thurs.- (Oct. 30-Nov. I) or call office 457-7508. We can have a vigil-Six million could not!!! Security will be provided. SA funded

JSC Hillel advertisement which appeared in a recent ASP.

harassment and disturbing the wrong.

they're going to be right there."
"I encourage any group to go on any kind of political and social programming wanted by students," said SA President Lisa Newmark.

Taking the law into our own hands We are not punishing Hazners."

According to Gurvis, a good media turnout is expected for the vigil with staff from Life magazine continued on page five

public peace and we're making sure that we'll be within bounds of the law. We've taken every precaution "The testimony of the witnesses against Hazners is just too great to discount, "said Gurvis, "He testified to make sure that nothing happens. that he lied on his visa. We are not We even notified the state police and taking the law into our own hands.

Students Make Grievances To SUNY Board

Board of Trustees last week.
Students Steve Coplon and Jim
Mitchell discussed funding of
intercollegiate athletics and
selection of the winner of the
Chancellor's Award for Excellence

Chancellor's Award for Excellence in Teaching.

Coplon spoke in favor of state funding of intercollegiate athletics "to case the burden to Student Association finances."

Currently, the state finances nearly two-thirds of SUNYA's athletic program, while the remainder is covered by SA funds. Out of the \$72 activity fee paid annually by all SUNYA students, \$16.50 goes to intercollegiate sports.

"This means," said Coplon. "that SA is forced to decide between SA is forced to decide between and unifying spirit is intangible," he

SUNYA student grievances concerning funding and faculty awards were heard by the SUNY athleties statewide.

groups and athletics when figuring the budget."

Coplon said it would not be Concerns Jim Mitchell addressed

the Board with an attack on present selection methods for the Chancellor's Award for Excellence in Teaching. "There should be no publication requirement for instructors," he said, "because it destroys the quality of teaching."

I that an districtor could be decause of the publication requirement. Getting rid of the publication requirement would improve teaching," he said. "Then instructors could put all their forms that are districted to the prestigious award because of the publication requirement would improve teaching." "The award should stimulate efforts into the classro

good teaching," he said, "not promote publication."

Both Coplon and Mitchellagree it is "impossible to predict whether

