Assemblyman Bertrand Podelle (Dem. Brooklyn) will tour the Campus, Wednesday, Oct. 25

VOLUME 11 NUMBER 4

STUDENT PUBLICATION OF STATE UNIVERSITY OF NEW YORK AT STONY BROOK

OCTOBER 11, 1967

Lounge Furniture Taken; Whitman Suites Checked

To protest the lack of furniture in their dormitory certain residents of R-2, Walt Whitman College refused admission to their suite to Co-quad Directors, Mr. David Swanson and Miss Pat Hiscox during last Wednesday's room check.

The room check was scheduled when it was discovered that much of the lounge furniture in Roth Quad had vanished. Notice of the room check was posted a number of days prior to the actual check.

Susan Kramer, the leader of the protest, asked the residents of her hall during a hall meeting the previous evening whether wanted to do something about the room checks. Her rationale was that since the students were expected to trust the University about the furniture deliveries which were not on time, the students should be trusted with what they have in their room.

Susan passed out a petition to that effect which most of the hall signed. The following day when Mr. Swanson and Miss Hiscox in-

inventory sheets where up on the petitioners doors. Susan Kramer refused the Quad Directors admission to her suite under any circumstanc-

When Mr. Swanson was reached for comment, he stated, "The University as representatives of the owner reserve the right to enter any room in the dorms with a minimum of twenty-four hours notice. I, as representative of the University, also hold this right. At that particular time, I did not choose to exercise this right."

Both Mr. Fred Hecklinger, Director of Housing, and Dean of Students David C. Tilley stated that a student's room may be entered provided there is sufficient prior notice except in cases of emergency.

Mrs. Joan Moos, the legal authority in the Dean of Students office stated, "that any landlord has a right of inspection, only in this case one group found that this right was distasteful."

Most of the administrators expressed doubt that the involved parties would be brought up before the Polity Judiciary.

Tabler Completion Nears?

by John Scotidas

On Thursday, October 5, new tentative dates for completion of the Tabler dorms were issued by Hal Beder, co-director of Tabler quad. These dates are as follows: Tabler III, Dec. 15; Tabler IV, January 15; and Tabler V, February 1. Mr. Beder also said that successful completion by these dates depends upon the immediate settlement of a metalworkers strike which has been in prosome time. Beder said that it appears that the strike may continue for some time, and the completion of the dorms may not take place until the middle of the second semester. This continuation would be costly, to both the school and to the contractors.

Roy Bergman, Assistant Housing Director, expressed some optimism about completing the dorms on schedule. He said that they would like to move students into Tabler immediately after intersession, but he also said that students will not be moved into Tabler until the dorms are absolutely livable. If completion is delayed, it will not be possible to move students in until the middle of the second semester.

Some Tabler students are against moving during the middle of the second semester. Mr. Bergman said that the Housing Office has not adopted a formal policy the students will not be forced to hope that the dorms will be can be accomplished with a minimum of difficulty."

on this issue, but he believes that Contribute to move. He said we can only ready on time, and that moving

Leon, Stony Brack's newest and most popular resident, See story

(Photo Credit: J. Elias)

Ye Olde Spark-Maker Readied; Match Box Housing Corrected

Graff accelerator are due to arrive on campus at the end of this month. However, this not mean that the project will show immediate results.

According to Mr. Bastin, chief engineer of the project, the building that will house the accelerator will not be completely finished at the scheduled time. He was quick to add that the accelerator will take several months to re-assemble and test, and that by that time, the important parts of the surrounding structure will be

What is holding up the building? On a recent tour, it was obvious that the control room and target room are ready for the accelerator. Problems have arisen with the compressor room which necessitated a deeper flooring to be laid for the 80,000 lb. tank.

A miscalculation of the angle of the entrance ramp will mean another delay in getting the ac-celerator started. This will re-quire a re-excavation of the slope to permit the accelerator tank to pass.

Of major concern is the safety factor in having such a large amount of radioactive work going on in the center of the campus. The building has been designed specifically to prevent any such danger. The walls are four

> SOUNDINGS **Gray College**

Manuscripts will not be returned unless accompanied by a self-addressed envelope.

The Van Der Graaf being assembled for testing prior to delivery to Stony Brook.

feet of solid concrete and the doors that seal off the main target room are of steel and cement, each one weighing

The major part of the experiments that will done with the accelerator will concern the atomic nucleus. Dr. David Fossan

said that the accelerator will be used by professors interested in research and by the graduate students working on their theses. He explained that, at the present time, there are no research contracts to be fulfilled. Everyone working with the accelerator will have the opportunity to choose the problem he will pursue.

Election Board Sets Rules; Issues and Posts Contested

The Election Board has recently released the rules and regulations concerning the elections to be held Thursday, October 26. To be voted upon are two referendums and one amendment in addition to elections for Freshman class officers and the Junior Class Representative.

Nominations begin on Friday, October 13, at which time petitions may be obtained at the Polity office in Gray Hall. A Statement of Policy must be affixed to each petition and must be approved by a member of the election Board before signatures are obtained. Freshman petitions require a 125 to 175 signatures and Junior petitions 100-150, in proportion to class number. Nominations close at 5 p.m. on Thursday, October 19.

The campaign begins on Thursday October 19 at 6 p.m., specific regulations for the composition of the campaign may be obtained at the Polity office. The only limitation is that no campaign may infringe upon the rights of any other campaigner and that no outside professional help may be enlisted. All signs and posters must be removed from polling areas by Tuesday the 25th at 10 p.m. Earlier that evening, at 8 p.m. candidates will be given the opportunity to express their views in 5 minute speeches held in G Cafeteria.

Voting will take place on the 26th, in the lobby of the Gym for the Commuters, and G, H, and Roth lobbies for the resident students of these Quads. At that time students will also be given

Continued on Page 2

New Subterranean Magazine Formed Mel Brown Named Editor-In-Chief

No one is bound to be impressed since the word has gotten around that a new student publication with a fresh approach to journalism is in the making. After all it is only logical that the established and highly unimaginative personalities have entrenched themselves into our student organizations can be least expected to be responsible for creating anything which is worth the bother to get aroused about. Few however trace the course of logic to its bitter end, and neither should we.

Mel Brown has agreed to work with Lenny Mell on a new student periodical. Brown seemed to be a likely choice since the popularity of his name would insure early acceptance for the periodical if nothing more. Since the encounter with Lenny, he has whistled off to the other business the Academic Environment

Sub-Committee to the E.C. which he heads (leaving Brown redhanded naturally)

At this stage the publication has neither name nor staff but it has one very important point to its credit: the need to endure. Talented and committed students are necessary for the success of the publication. Mel Brown has commented, "I want to bring to the student body a variety of humorous and serious writing. We can encompass large controversial issues as well as the many small worlds of our campus life. To be expected, the publication will not be very large: probably a monthly sixteen page magazine. However small we will be, a new student periodical which can add wit and freshness to our campus will be a vital and a lasting organ."

"Our first premise in the creation of our publication will be to promise nothing but to work like hell to assemble a greater sense of richness in student life. We have many alternatives within the framework of our small size and our flexibility in what we print as opposed to what we don't print. Range is important."

For persons who are interested in taking on some of the challenges that the new campus publication will bring, you are welcomed to attend our first meeting Sunday October 15 at 11:00 A.M. in the Polity meeting room.

> NEWS STAFF MEETING

Statesman Office **Gray College** Thursday - 7 P.M.

Every new and old member must attend

11: Physics Colloquium — Dr. Ernest Courant — Physics Lec. Hall Sr. Class meeting — Engineering 143 8:00

Lect. 12:
Lecture — Dept. of Material Science
Dr. J. O. Llyingston — GE Labs for Research and Development — "Secutive and Super-Conductivity" — Engineering
Balliang — Faculty Launge
English Colloquium — Dr. Feter Rosenbaum, Thos. J.
Watson Research Center IBM Corp. — "Where is Syntactic Research Headed and Why?"
Humanities Building — Faculty Lounge
Film: "Grand Illusion" — Physics Lec. Hall

4:30 Chem. Collegation — W. P. Jencks

"The Hachanism and Action of Accoryme — A Transferace"

7, 9, 11 Film — "Wild Strawberries" — Physics Lec. Hall

Sat., Oct. 14:

2:00 Soccer (S. B. vs Haspur)

7, 9, 11 Film — Wild Strawberries" — Physics Lec. Hall

8:00 Splash Party — Pool and Lobby

16:
All Dept. Chairman meeting — Admin. Conference Rm.
Math. Colloquium — Prof. Lipman Bers (Columbia U.)
"Kleinan Groups" — Phys. 145
Lecture — Eng. Dept. — Prof. Harry Berger, Visiting Prof. —
Univ. of N. Carolina
"Spakespages the Stock and the Socked World"

Univ. of N. Carolina
"Shakespeare, the Stage and the Second World"
Hum. Bldg. Faculty Lounge
Economics Lecture — Prof. Geo. Morrison
"Problems in the Theory and Measurement of the Demand
for Money" — Hum. 320
S. B. vs Hofstra — Soccer — Soccer Field

Tues., Oct. 7:30

S. B. vs Hofstra — Soccer — Soccer Field 17 Pilm — "Naya Dear" — Indian movie with English sub-titles — English Lec. Hall 145 Admission: Students \$.50, Others \$1.00 John Cage — Men's Gym

OPENING MONDAY, OCTOBER 16th .

GOLD STREET

EATING AND DRINKING ESTABLISHMENT

92 EAST MAIN STREET, SMITHTOWN (Branch Shopping Plaza)

724-3340

"The P. J. Clarks of Long Island"

HEYWOOD'S MUSIC SHOPPE

Largest Sheet Music Department in Area STRING - WIND - PERCUSSION INSTRUMENTS ACCESSORIES

> strument Repairs Done on Premises Popular and Classical Records

Discount to S.U.S.B. Students East Setauket, N. Y. 11733 Setanket Village Mart

Moyissi's interpretation of the Chamber's Bros. concert Sat. night. See review nage 9.

Election

Continued from Page 1

the opportunity to express their opinion on the war in Vietnam by wing referenvoting on the

"Students of an American university have an obligation and a responsibility to their society. They should realize that the time has come to reassess their cloistered position on the 2S deferment status. It is apparent that while the University is a positive manifestation of American ciety, the institution of poverty, alienation and war are negative elements of the society. For this reason the University, with the student at its core, should call for the immediate withdrawal of United States forces from Vietnam so that the Vietnamese can determine their own future. We appeal to each member of the student body to act according to his conscience on the issue.

Also being brought up for vote again is the issue of social fraternities. The following is the referendum as it will appear on the ballet: "That social fraternities be granted recognition subject to restrictions to be decided upon by the Executive Committee of the Student Polity." Since the old amending procedure was found to be ineffective and not reflective of majority opinion, a new amouding procedure is being submitted for approval by the Student Polity. It states that "any new amoudment as constitutions will be considered passed if \$/3 of those voting on that issue vote affirmatively." This means that the old 2/3 of 2/3 will no longer be in effect.

For those students who have valid reasons for not Thursday the 26th absentee ballots will be available.

DANCING

Wednesday thru Sunday

762 North Country Road Setauket, N. Y.

Watch for Grand Opening

Long Island's Most Collegiate Pub

I.Q.E.T. Begins Fall Season Five Productions Undertaken

by Jay Saffer

A new theater group has begun plans for an exciting new season this year. The first production of the semester has already been shown and is considered a critical success. "In White America" which was shown in both Roth and South Hall during different weeks starred seven students who have proved for the second time that the theory behind the Inter-Quad Experimental Theatre remains workable.

The organization is open to all students interested. Anyone desiring to produce a play of his own choice is welcome to organize his own actors. The I.Q.E.T. will then offer their resources to him and assist him in producing his play. This is the theory of the I.Q.E.T. and it has provided the incentive for the current show and last year's production of "My Fair Lady."

Rehearsal time usually runs about three to four weeks but "In White America" took only

two weeks from start to finish. Directed and produced by Marc Leavitt, it starred six other competent figures: Richard Alexander, Tony Deutsh, Robert Grauman, Janet Realmuto, Barbara Rosenbaum and Jim Traub. The chairman of the I.Q.E.T. is Michael Shapiro who also assisted in lighting and production along with Robin Atkins and Peter Mancino.

The theater group was started last fall but only got off the ground last spring when it produced "My Fair Lady." The objective of the organization, according to Mr. Shapiro, is to provide the medium for experimental works, original scripts and theater of the absurd. He considers his group a channel in which people can meet others interested in the theater. They can then proceed to plan their own activities and performances.

Future plans include obtaining club status from Polity so as to have available funds to continue their work. At present they operate on a budget close to zero and they would like to expand their income for purposes of scenery, and other theater props. Also in the future, Stony Brook students can hope to view "Man of La Mancha" which has already started production, "Archy and Mehitabel" which will cast next week, "Impromptu," "After The Fall" and "The Measures Taken." The last three mentioned are hopeful possibilities, according to the chairman, Michael Shapiro.

At the present time, all productions are being shown in the lounges of the residential halls. This causes a problem of audience crowding so the end result was the plan of showing the productions in two different Quads.

SHLOMO CARLEBACH
Hessidic Singer
Sunday Nite - JN
(Langmuir)
Sponsored by Hillel

Photography
Weddings Groups
Engagements
JAMES J. WHALEY
289-3503 or 475-5400
Invitations and Announcements
All At Discounts

POLITY -

EYE ON THE E.C.

By Hone Zatal

Last week's Executive Committee meeting brought home again the bitter lesson of student apathy. Agan we turn our "eye" on the students who do nothing but complain what's wrong with Stony Brook.

Monday night Peter Nack called for appointments to the E.C. subcommittees. Why is there no one to appoint? Committees can't function without volunteers and without committees how can student complaints be channeled properly to some solution?

If fire alarms aren't functioning, Pete Adams should not be the only one writing letters to the proper authorities. If the Junior Class sponsors a concert, the Junior Class should work on the concert. Allen Jeknavorian would have joined the S. A. B. if he had wanted to be a concert chairman. If John Jones suggests a clean up day there shouldn't be such a realistic possibility that he will be the only student around with a broom.

Why don't you join me at an E.C. meeting some Monday night. Everybody's welcome at every meeting. See how much very hard work is involved in student government and how very few people are there to do it. The members of the E.C. are busy people. If your apathy drives them to quit, my imagination fails to picture what this school will be like for its students.

"Never have so few done so much for so many."

GRIPE LINE

Dean of Students Office Extended Coverage 7 P.M. - Midnight

Stony Brook Barrack Housing Era Ends

We Thank
The Powers
That Be For
The Beauty
That Is
Roth.

Transcending Haight

By Stephen Omansky

Recently, I got a horrible feeling of getting old and working away my youth. So this summer I decided to live for today and blow all my savings on a real trip. I am an incessant day dreamer and I had fantasized Haight-Ashbury as a Utopian subculture. I felt a great desire to join this mutation.

I flew into San Francisco on a Thursday night. I knew no one in California, and I had come alone with just a knapsack and sleeping bag. Naked and ignorant I submerged myself into the mainstream of Hippiedom with perfect faith that I would be engulfed in love.

When Golden Gate Park was on my left and Haight-Ashbury on my right, my head exploded in the culmination of all my anticipation. Without experiencing a rational thought I walked up Haight street just feeling. However, my smile began to dissipate as reality stuck its ugly perceptions into my consciousness. No, this can't be it! It's just a regular street —

stores, supermarkets, sidewalk — LONG ISLAND. Where are all the gentle people sharing everything with everyone? Why hasn't anyone offered me a place to sleep, food and other comforts of home? My father was right, "People are the same all over the world." This place is just like Greenwich Village.

Embarrassed and disgusted with myself I realized that this was how a beautiful thing dies. Parasites come from all over, ready and willing to take advantage of it, until you have a community of starving parasites. Ask not what Haight-Ashbury can do for you but what you can do for Haight-Ashbury. So, I gave away all my spare change smiling at everyone and giving them the warm greetings I hoped for.

Some people were playing guitars and harmonicas and I sat down with them. Then just like in a fairytale with a happy ending, a beautiful blond ap-proached me whispering chem-ical formulas that made my mouth water. After some minor business transactions, I was no longer concerned with finding a place to sleep or food to eat. Since I now had the other comforts of home in my pocket I decided it would be a perfect time to see Golden Gate Park. It turned out to be a dimension of aesthetics that "humbled all my past superlatives. I passed a couple on their way out who told me the park extended in awesome beauty for ten miles, with the Pacific Ocean as an exclamation point. However, there

Continued on Page 9

Crossword Answers

'MADE TO ORDER"

FOR COLLEGE

EASTERN "CAMPUS" CHECKING ACCOUNTS

NO CHARGE FOR CHECKS YOU WRITE - YOUR NAME IMPRINTED ON YOUR CHECKS - CHOICE OF 10 SHARPLY STYLED CHECKBOOKS . . .

FREE

take an EASTERN CHECKBOOK to college

It's Economical (and "Camp")

No Minimum Balance Required

EASTERN MATIONAL BANK

nin Office) SMITHTOWN, N.Y. NAUPPAUCE • ELWOOD HUNTIMETON STA., N.Y.

LUIGI'S

RESTAURANT & PIZZERIA

Route 25A

Setauket, N. Y.

ANNOUNCES

★ SPECIAL SCHOOL DELIVERIES ★ 751-9606

FOR DELICIOUS Hot School Delivery
of our Famous Italian Food

PIZZA OF ALL KINDS SPECIAL MINI PIES

HERO'S OF ALL KINDS

Meat Ball	.70	American Cheese	.60
Ham	.70	Sansage Parmigiana	.95
Ham & Cheese	.96	Roast Beef	
Tuna	.65	Turkey	1.00
Sausage	.80	Meat Ball and Pepper	.85
Egg Plant	.70	Egg Plant Parmigiana	.85
Pastrami	.85	Meat Ball Parmigiana	.80
Pepper and Egg	.70	Sausage and Pepper	.85
Veal Cutlet	.95	Salami and Cheese	.85
Veal Parmigiana	1.10	Veal and Pepper	1.00

DELIVERY HOURS — Evening to All Dormitories 9:00 - 9:30 - 10:00 - 10:30 - 11:00 - 11:30 - 12:00 P.M. 12:30 - 1:00

You've Tried the Rest - Now Get the Best!

All Food Delivered in Food Hot Boxes

YOUR KEY TO SAFE DRIVING

Learn to Drive Correctly

All-Suffolk Auto School AT 9-1862

We Specialize With Nervous and Elderly People

Free Pick Up - Seat Belts - Dual Controls Classroom Lessons - Reasonable Rates WM. MUENCH WILL CONDUCT PRELIMINARY ROAD TEST

Daily Lessons in All Parts of Suffolk

11 Sherman Street Pate

Patchogue, N. Y.

An Interview With Leon

By Judy Horenstein

With the noise and clamor of new construction, it is possible that a few missed hearing persistent quacking sounds from the far side of campus. A visit to Roth reveals, however, that these odd sounds belong to none other than three of Stony Brook's newest students. Leon, the Duck, spokesman for the residents of the temporary H2O Quad, quacked a greeting to us as we swam over to interview him last Satur-

most underclassmen, Leon is living in a triple. However, for compensation, his roommates happen to be two female ducks. Since they are not fluent in anything but duck-talk, we couldn't ask them their names. Nevertheless, Leon did not fail to mention that he has "neither implicitly nor explicitly" violated any University regulations, despite his continuous open halls.

Leon is distressed to note that ducks are under-represented on

day. Afraid that he might be mistaken for a non-student out to make trouble, Leon produced his student ID card complete with photograph, (slightly wet, but still readable).

We questioned Leon about how he liked his living conditions. "I came to college expecting to live in the Tabler dorms," he stated, "but when they found I was a good swimmer, they packed me off to H2O Quad right here in the middle of Roth's pond. Although my living area is not too clean, I don't really object to the dust and mud which get on my nice white feathers. But there is something I just can't understand about this place. Although my phone was installed two weeks ago, they still haven't delivered a bed, desk, dresser or chair! I'm sinking fast," he sighed.

Looking around Leon's living quarters, we noticed his two companions splashing nearby. Like

campus. For this reason, running for Freshman President under the slogan of "Duck Power." "Even the concerts are not geared to ducks," he commented "Though all the performers have large bills, many are quacks, as of yet we have not had one duck to enter-tain us." He expressed regret, also, that a prominent Long Is-land tabloid newspaper was spreading ugly rumors about the wild activities at Stony Brook: Leon denied the charges, as well as other accusations about his standards of morality. "I am really no different from the average Stony Brook student," insisted Leon, when we questioned him on the empty beer keg in the middle of his dorm, and the cigarette butts of various kinds decorating his water. However, as he swam away on Sunday morning, we noticed that he was floating higher and higher.

TAKE NOTICE

ANDREW HAVRISKO PROPRIETOR

ST. JAMES GENERAL STORE

Located at Moriches Road & Harbor Road in the Village of

St. James, Long Island, New York-

Wishes to inform the publick that he continues the sale of General Merchandise at his place of business established by Ebenezer Smith in 1867
On Long Island's beautiful North Shore, between the Villages of Smithtown and Stony Brook

Frosh Answer To Saga

Vinnie DiMattina prepares Fetucimni Alfredo for his roommate John Foglin and their dates Jill Brancato and Lynne Burgess.

The meal was prepared in the kitchenette on the second floor of James College and served in their austere, but elegant penthouse, D-305. Highlights of the

included cheese meal d'oeuvres and chilled champagne, served in an atmosphere of subdued lights and soft music. A good time was had by all!

The Names Explained Part III

This last installment will give the background of the names for the Roth quad dormitories.

Roth I is named after Supreme Court Justice Benjamin Nathan Cardozo. Justice Cardozo was born in New York City and educated at Columbia Law School. For two decades he was a practicing attorney, and in 1913 he was elected to New York's Supreme Court. Shortly thereafter he was appointed to the Court of Appeals which he served on for eighteen years. In 1932 he was appointed by President Hoover to the Supreme Court which he served on until his death in

Roth II draws its name from the distinguished poet Walt Whitman. Whitman was born on Long Island but brought up in Brooklyn where he worked as a printer's apprentice. He was editor of the Brooklyn Daily Eagle, but restlessness caused him to resign this position. During the he wrote next seven years Leaves of Grass, his most fa-mous work. The rest of his life was spent in relative obscurity, during which he worked in Washington as a government clerk.

Roth III is named after composer George Gershwin. Gershwin is best known for Rhapsody in Blue and An American in Paris. He also wrote the scores for Porgy and Bess and Of Thee I Sing, the first musical to win the Pulitzer Prize for drama. Gershwin's brilliant career ended

BROOKHAVEN

Matince Sat. & Sun. at 2 P.M. Every Evening from 7 P.M.

WED. TUES.

OCT. 11-17

SIDNEY POITIER

"TO SIR WITH LOVE"

abruptly at the age of 38 due to

Joseph Henry College is Roth IV. Henry was a physicist, in-ventor and administrator born and educated in Albany, New York. The early part of his adult life was dedicated to scientific research, especially in the area of electromagnetism. In 1846 he was elected the first secretary of the newly formed Smithsonian Institute. His organization of the Institute was both imaginative and brillient. Branches of science de new to the United States, wars

initiated, selentific exploration was made a beneficiary of the military and commercial exploration of the West, and government support of scientific research was begun. Thus, the success of the Smithisonian can be attributed to Figury's brilliance and ability as an administrator.

Roth V takes the name of William Sidnes Mount College.

Mount was Mich in Setauket in 1807. He aspired to be an artist and studied at the National Academy of Design. After straining

Continued on Page 11-

GOLD COAST TOO

St. James, N. Y.

MOVIES EVERY WED. NIGHT

THE ORIGINAL "DRACULA" Weds., Oct. 18th

Beer \$1.00 per Pitcher Tues. & Wed. Nites

Take her to

MARIO'S

She'll love you for it

MARIO'S RESTAURANT

Setanket Village Mart, Main Street, East Setanket

Phone 941-4840

585-3311

Chit Chat Beauty Salon Greative Hair Styling, Coloring & Permanents

Imported 106% Human Hair Wigs - Wiglets - 3 Way Falls

We Style, Shape and Custom Fit

3281 Middle Country Road Lake Greve, L. I., N. Y.

10% Discount to S.U.S.B. Students

Editorial:

Polity Expands Outlook

Students of an American university have an obligation and responsibility to their society. They should realize that the time has come to reassess their cloistered position — the 2S deferment status. It is apparent that while the University is a positive manifestation of American society, the institutions of poverty, alienation and war are negative elements of the same society. For this reason the University, with the students at its core, should call for the immediate withdrawal of United States forces from Vietnam so that the Vietnamese can determine their own future. We appeal to each member of the student body to act according to his conscience on this issue.

I agree with the above mentioned proposal

Yes *No*

The Executive Committee of Polity has taken the unprecedented step of placing an issue of national importance on the ballot for referendum at the next student-wide election. On October 26, every undergraduate at Stony Brook will have a chance to either agree or disagree with the above statement con-demning the war in Vietnam. At the same time, Freshman and Junior representatives to the E. C. will be elected by their respective classes.

The Statesman strongly supports the E. C.'s position that the student body should have the opportunity to express its collective opinion about questions that originate outside of the University but which are, nevertheless, of direct concern to students. Vietnam is such an issue and Polity elections are an eminently appropriate means of expressing student feelings about the war. Providing for a truly democratic expression of student opinion is a legitimate and necessary function of student government that unfortunately has been largely overlooked in the past.

However, The Statesman does object to the lack of clarity and imagination used in the procedures by which this and other referendums will be placed on the ballot. We deplore the vague, ambiguous wording of the proposed statement on Vietnam not only because it may confuse the students when they vote, but also because this statement could easily be misunderstood or even deliberately misrepresented if and when it is reported in the local press. This danger might have been avoided if the text of the referendum had been presented at an open hearing where

students could voice constructive criticism. Afterwards, the initial proposal would be resubmitted to the E. C. together with any suggested changes. The corrected proposal could then be presented to the voters. The Statesman hopes that it is not too late for open hearings of this kind to be held.

The Statesman also believes that the E. C. should immediately draft a resolution that fully explains the purpose of student referendums. As things stand now, no one is sure about who is committed to what by a referendum. Are the individual voting students simply making their beliefs known as in a public opinion poll, or will the E. C. accept the mandate of their constituents and use this statement (if it is passed) as the official policy of the stu-dent government at Stony Brook? So far, no course of action has been planned if the statement is accepted. unless this vote is used as the basis for some form of concrete action, the referendum loses much of its meaning. The E. C. is not powerless. In theory, at least, it speaks for five thousand men and women who have a great potential for political influence if they act as a unit. It is the E. C.'s responsibility to turn this potential into a reality. Here is one dimension of student government that cries out to be explored.

The Statesman again urges the E. C. to take prompt and decisive action on the problems we have mentioned by presenting a rationale on student referendums. It would be inexcusably foolish to let some relatively minor procedural oversights destroy the effective-ness of what is basically a very power-

All letters to the editor must reach Box 200 Gray College no later than 5:00 P.M. the Saturday before the Wednesday issue. Names will be withheld on request but all letters must bear the author's signature. Letters should be limited to 300 words and be typed, double-spaced.

Washing Machine Cost Skyrocket

To the Editor:

\$.55 x 4000 (students) equals \$2,200 \$2,200 x 40 (weeks) equals \$88,000 per year

Even subtracting operational costs, that still leaves quite a profit. What right have the school authorities to sign a contract handing out student money so freely without consulting the student body? Considering the fact that doing your laundry is a necessity and going off-campus is usually impractical, the company that has this contract has 4,000 captive customers. this year did they raise the cost of the machines? For the past several years the cost of doing a wash was 20 cents and drying a laundry was 10 cents for 40 minutes. It now costs 25 cents to do a wash and 30 cents to dry it in the same time. We feel that it will be worth the time and effort to go off-campus to do our laundries in the larger, equally priced washers in town.

> Sincerely, Donna Finnerty Joanne Hecht Susan Lipsky Dina Taiani Nancy Druss Martin Peckerar Richard Nathan Barry Skura Paula Silverman Marion Shapiro Mae Lee Anna Solon Maureen Levine Ann Wasserman Esther Prieden Sandy Siegler Ricki Anne Singer Barry A. Sokol Jose Ramirez

Tripling Disputed

To the Editor:

For the first time in Stony Brook history, there is widespread sophomore tripling. The first month of school is already over, and there has been little attempt by the resident assistants to remedy this situation.

Why are there some upperclassman singles and freshman doubles when sophomore triples still exist?

Why are certain students allowed use of extra furniture when some lack the basic furni-

Why did the Administration again misinform us about the completion date for Tabler Dorms? The purpose of last year's student protest was to show that the student no longer wanted to be misled; yet the continues Administration blatantly disregard this fact.

Why is it that there was no penalty clause in the building contract of the Tabler Dorms as there is in the Earth and Space Science Building contract?

If the Administration continues accepting students at a disproportionate rate to the amount of space available, tripling will again be the rule rather than the exception.

Will next year be the first time in Stony Brook history that there is widespread junior

Ellen Shuzman Linda Klein

Letters Questioned

To the Editor:

If the letters to the editor of the recent issues of The States-Continued on Page 7

Editor-in-Chief Relf Fueseler

See the large

Managing Editor

Mel Brown

EDITORIAL BOARD

Business	GREG WIST 7327
Сору	CHRIS KOSLOW
Acting Exchange	BARBARA EDELMAN
Feature	WAYNE BLODGETT
News	SHARON COOKE 5874
Photography	KEN SOBEL
Review	ALFRED WALKER
Sports	FRED THOMSEN
Faculty Advisor MR.	IOHN DE FRANCESCO

ASSISTANTS

		MOYBSI
Secretary		LINDA MOFFITT
Typing and Offic	e Mau	REEN TOMASULO

ASSISTANT EDITORS

Peature	RICHARD PUZ
News JANET LAI	nza. Ilene zatal
Photography	JOEL ELIAS
Review	MITCHEL COHEN
Sporte	OTHADT PRED

STAFF

Marc Aaron, Donna Abbatichio, John Armstrong, Ron Atlas, Norman Bauman, Lois Bennett, Helen Berg, Lon Berman, Kenny Bromberg, Stuart Borman, Jon Cappell, William Chalmers, Mitchell Cohen, Ken Donow, Julia Dominian, Arthur Doekow, Bob Dulman, Lois Ebert, Ruth Eisenberger, Marc Feldman, Mike Fetterman, Ellen Geffner, Sally Gerchick, Mike Goldstein, Diane Gordon, Marshail Green, Robert Hansen, Paul Kamen, Harvey Kaiser, Howie Klein, Faul Kornreich, Alice Knapf, Marilyn Lehr, Fred Lifshey, Janics McGreal, Susan Molseff, Elaine Morris, Jane Murphy, Brian O'Malley, Stan Ostrom, Bob Passikoff, Steve Plinick, Bob Pugley, Jeff Ricken, Lenny Robbins, Paula Rosenthal Roberta Salzman, Diane Sharon, Steve Sidorsky, Renee Stein, Mike Steila, Ellen Tabak, Judith Wederholt, Kenneth Weisman, Steve Wigler.

The STATESMAN is published every week of the school year. All articles, comments, opinions, letters to the editor, etc., should be submitted to Box 200, Gray College by Friday, 5:00 p.m. Information may be obtained by calling 246-6787 any evening between 7:00-9:00 p.m.

STAFF

LETTERS

Continued from Page 6

man reflect to any great degree the opinions of the entire Polity, I am embarrassed to state that we are members of the most sadly ill-informed student body imaginable. That people can have opinions not based on fact printed in a newspaper is also beyond belief. Do students check their facts before writing to the editor of Statesman? Does the editor check for facts before printing? It seems impossible, if a letter of such poor logic as Mr. Green's could be printed. The \$50 Student

STONY

Activity Fee pays for concerts. It does not cause students to "run wild." If concerts have livening effects, it is student misbehavior and a problem for Security, not for the Student Activities Board. And do we even know it was Stony Brook students who broke into the gym? If you wish to complain about student behavior, direct your letters there, and stop complaining about misuse of your \$50 fee.

Mr. Green's letter is only sadly typical of a general trend towards student misinformation. This is a problem that could be solved in at least two ways: 1) Statesman could find out facts and report facts and not misin-

BANK OF

SUFFOLK COUNTY

BROOK, N.

MEMBER

FEDERAL DEPOSIT INSURANCE CORPORATION

formation. 2) Students selves can do something with their opinions. Don't sit back in your rooms and complain that there is some elite group taking your money only to work against you. We're students too, and we're working for you. If you'd come to us, we'd work with you. It's as simple as that. Be one of the famous 4 percent. If you're upset with the choice of concert programs, or the use of your money, or any other aspect of the S.A.B. or of Polity, come to a meeting: ours are open just as are E.C. meetings. My advice is: Know first what you're talking about, then participate by talking to someone who can do something about it.

> Ellen Tabak Secretary of the S.A.B.

Phantom Owner Responds

In answer to the letter in the

Yours truly,

To the Editor:

last issue by Ivy Breslau, I wish to defend the decision to put Leon, the male duck, in the Roth pond, now commonly known as Beer Keg Brook. In his previous habitat in a well-known Long Island pond, Leon was unmercifully attacked by several swans. In his (Leon's) better Continued on Page 11

The Stony Brook Movie Scene

YOU HAVE SEEN OR HEARD OF:

"The Professionals" "The Russians Are Coming" "A Thousand Clowns" "The Trouble With Angels" 'Charlie Brown's All-Stars''

"The Great Escape" "Room For One More"

"Von Ryan's Express"

"Joy in the Morning" "Follow Me, Boys" "Hard Day's Night"

"Help!" "Any Wednesday"

"The Man That Never Was" "The Trip"

"My Fair Lady" "Strangers in the Night" "Boy, Did I Get a Wrong

"The Alphabet Murders" "Blow-Up" "Up the Down Staircase"

"Love is a Many Splendored H - DE lounge Thing

"Two for the Road"

"Fantastic Yoyage" "The Liquidator"

the infirmary the dinner line

orientation when girls have open halls when boys have open halls

intersession when Tabler is incomplete in-Sept.

LIRR at 9 A.M., 2 P.M., and 8 P.M. 8 A.M. class cancelled

a raid

PDA not allowed here! ... Chem and Calc tests after any Tuesday at the Coach House

the guard at the gatehouse

self-explanatory your RA at 2 A.M. WUSB

IBM dance

English 101 if Van de Graaff ever did fire drills

the back road to the Coach House from Roth II to JS sorry, this course is closed . .

TO THE UNIVERSITY COMMUNITY FROM 34 FACULTY MEMBERS AND GRADUATE STUDENTS OF THE ENGLISH DEPARTMENT

On October 16, in New York and other cities across the country, several hundred young men will return their draft cards to the Selective Service, signifying total opposition to the war in Vietnam and to the system of conscription which helps the government to continue it. We support the courageous act of these young men, as we do all forms of resistance to this war.

The war is unconstitutional and illegal. Congress has not declared a war as required by the Constitution. Moreover, under the Constitution, treaties signed by the President and ratified by the Senate have the same force as the Constitution itself. The Charter of the United Nations is such a treaty. It specifically obligates the United States to refrain from force or the threat of force in international relations, and to respect the right of self-determination of peoples. The United States has systematically violated these Charter provisions for thirteen years.

This war violates other international agreements, treaties, and principles of law which the U. S. government has solemnly endorsed. The combat role of U. S. troops in Vietnam violates the Geneva Accords of 1954 which our government pledged to support but has since subverted. The destruction of crops and livestock; the burning, bombing, and bulldozing of entire civilian villages; the interning of civilians in concentration camps; the summary execution in captured villages of civilians who cannot produce satisfactory proof of their loyalties or who do not wish to be removed to concentration camps; the commission and sanction of torture these are actions of the kind which the United States and other victors of World War II declared to be crimes against humanity for which individuals were to be held personally responsible even when acting under the orders of their governments and for which Germans were sentenced at Nuremberg to long prison terms and death. The prohibition of such war crimes was incorporated in treaty law by the Geneva Conventions of 1949, ratified by the United States. These are commitments to other nations and to mankind, and they would claim our allegiance even if Congress should declare war.

Our government's justification of this illegal war as necessary to protect the freedom and sovereignty of South Vietnam is simply not credible in light of the history of American involvement there. Since 1954, it has been the U. S. itself which has been the major obstacle to South Vietnamese freedom and sovereignty. Seeking to ensure a pro-American government in Saigon, it helped to prevent the 1956 reunification elections called for by the Geneva Accords; it backed the dictator Diem, and touted him as "in the vanguard of those leaders who stand for freedom" (from a joint communique issued by Diem and then Vice-President Lyndon B. Johnson, May 13, 1961). Since Diem's overthrow in 1963 the U. S. has sponsored a series of unpopular, repressive and undemocratic regimes in South Vietnam, the present one included, and has shored them up with brutal military force and wholesale regroupment of the rural population.

The U. S. claim that "aggression from the North" is responsible for escalation of the war is a fiction designed to mask the real nature of American intervention in Vietnam. The Geneva Accords of 1954 explicitly recognized that Vietnam, North and South, is one nation. The U. S. attempt to impose a separate government of the U. S. attempt to impose a separate government. ernment of its own choosing below the 17th parallel sabotoges these Accords. The only foreign troops on Vietnamese soil are those of the U. S. and a handful of allies under its command.

We conclude on all these grounds that every free man and woman has a legal right and a moral duty to try to end this war, to avoid complicity in it, and to urge others to do the same. Each must choose the course of resistance dictated by his conscience and circumstances. We honor and encourage all forms of resistance, including draft refusal, against the crimes that have been committed in Vietnam by illegitimate authority, and pledge our moral and material support to the resisters.

Kenneth Abrams Robert Ackerman Elvin Albaum John W. Armstrong Richard Brett Claudette M. Charbonneau Ada Ciniglio Robert P. Creed Janet Egleson Sidney Feshbach James Harrison James Harvey

William N. Holst Elizabeth Keats Stephen Koch Beverly Lawn Naomi C. Liebler Georgianna Lord Julia Ludmer Ruth Miller Ruth Misheloff Gerald B. Nelson George Quasha

Joseph Pequignev Jonah Raskin Jon Rosenbaum David K. Ross Sallie Sears Peter Shaw Louis Simpson John Thompson Allen Tobias Herbert Weisinger Saul Whynman

Vietnam Teach-In, Stony Brook, Oct. 19 • Mobilization In Washington, Oct. 21

By Mitchel Cohen

Phil. Ochs is scheduled to be in concert at Stony Brook October 11, the day of the mammoth the war in Vietnam. Students have written letters to Mr. Ochs asking him to change the date the concert, possibly to Friday, October 20. This would enable many people who would not be able to attend his concert beeause of the march, to show up. urge the Student Activities

Board, when it meets on Wednesday, to make every effort to arrange this not only so that we few hundred students can attend, but also to avoid making a mockery of Phil Ochs and his songs which condemn the phonies ("Love me, I'm a Liberal") in society who agree to send all the "money you want, but don't ask me to come along."

To help facilitate this, the students on this campus who are sincerely interested should write letters to Mr. Ochs in care of A & M records, 111 W. 57th Street, New York City. See you all on Oct. 21.

L*ets get acquainted*

ייית ח		C
SPECIAL OFFER		REG. 90¢
FOR A LIMITED TIME ONLY!		VALL
ZVW,		
· · W	Λ_{AA}	
A 4. (4		W W

ME	NU
Hamburger U.S. Gov't, Insp. All Beel 18¢	Chicken Bucket Dinner for 6 2.98
Chicadiorger, Beliciaus 25 c	French Fries, Golden Brown15 C
Bouble Barger, Couble Dalicious35¢	Goca Cola
Double Cheeseburger	Grange Brink10¢ Root Beer10¢
Filet of Fish on Toasted Bun29 ¢	
Southern Fried Chicken with French Fries	Milk
	Apple Turnover
Chicken Bucket Dinner for 31.48	Wetson's Thick Shake, All Flavors25 ¢
M Anderican Didlier or Lanch: Handlotger, French	th fries & Wirfean's Third Chuth Sp.

CLIP COUPON HERE

5 HAMBURGERS for 39¢ (HEG. 90¢

This Offer Expires November 11, 1967

THIS OFFER GOOD ONLY AT THE WETSON'S LISTED BELOW! THIS OFFER CANNOT BE COMBINED WITH ANY OTHER OFFER

ONLY ONE COUPON HONORED PER PERSON

This coupon and 39c entitles bearer to receive a bagful of 5 regular size Wetson's delicious U.S. Gov't. Insp. 100% all beef hamburgers. If you wish more than the 5 hamburgers provided for in this coupon, the Wetson's attendant will be glad to sell you as many more hamburgers as you desife at the regular price of 18c each. And, at a Wetson's Drive-In you get courteous service, plenty of free parking, no car hops, no tipping, just the tastiest food at discount prices. So "Drive-up" or "Walk-up" to Wetson's and "Buy a Bagful"!

LGS 1

Lake Grove: Middle Country Road. e corner of Stony Brook Road and Haw

For those that think they have fathomed the muances of war in the course of perusing the daily newspapers, a trip to the city may be instructive as well as entertaining. Currently, there are two particular depictions of war that are of interest in New York; the first of which will reinforce some of your most hackneyed presuppositions, and the second of which will reactivate some of your most human sensibilities. The former fails despite a self-conscious herculean effort; the latter succeeds without half trying.

If there is anything about "The Unknown Soldier and His Wife' that confirms it as a "theatrical miracle," it is probably only its advertising campaign. This farce (that's a Thespian category, not a description) is a comedy that's not funny. A satirical commentary on the immutably ruthless character of humanity, the play shuffles through the pages history chronicling the endless series of wars that have char acterized the human condition. The Unknown Soldier, that is the prototype of the common fighting man, gains wisdom through the centuries and comes to the same conclusion as Phil - "No more death... I'm not going this time." The presentation is far from unique, you may find yourself shaking your watch to see if it's still ticking near the end. Nevertheless, if you succumb to the influence of the advertising campaign and see the play, buy expensive tickets, as I heard one man comment that he couldn't "hear nuttin'" from where he was sitting in the rear.

"The Battle of Algiers," the opening night flick in the recent Lincoln Center film festival, is now on extended engagement at Cinema II, 3rd Avenue at 60th Street. The film treats the Algerian Revolution in the same way that Irving Stone treats Michelangelo or Van Gogh, and the knowledge that the incidents on the screen really happened creases the emotional power of the movie. The production cannot fail to broaden your insights of war as a condition. The relativity of right and wrong is es-

ABVERTISE CARS, ANNIVER-SARIES, PERSONAL NOTES, BOOKS FOR SALE, BIRTHDAYS

\$.20 per line for studbala \$.25 per line for non-stitlents Leave at with your name and address in

BOX 200 SOUTH HALL

Reem sveilable 2 mi. from comp for woman student, staff or facmember, 265.00 mi 246-6842 or 751-2976

ried to work with closed circuit television. Confuct Frank Reemish in the Instructional Resources Center, Ext. 6748/1/2.

pecially evident as the story of the Arab uprising and the French resistance unfold simultaneously. Not one foot of newsreel film is used in the movie, yet, filmed as it is on location in the Casbah, it is truly as authentic as real life. The terror and despondence war have seldom been so vividly recreated. The viewer soon finds himself becoming immune to the tragedy of wasted life, for we are not emotionally introduced to any character in the movie. Rather, the tragedy transcends the case of the individual, and becomes the greater tragedy of intelligent human beings killing intelligent human beings.

Early in the film, a young

a time bomb in a French cafe. Before slipping the bomb under a counter, she allows her eyes to wander across the faces of the occupants - a beautiful young woman, an amourous man, a young girl eating an ice cream While the innocent faces flash across the screen, you ask yourself what you would do, and you probably decide to throw that bomb in the nearest river. But the woman leaves the object to do its deed, and, almost against your will, it ticks its way to death and destruction.

Decide to see this film if you can. In the words of Eric Burdon, "It wi-i-i-ill be worth it."

TURN-ON TO THE

A subscription includes door-to-door delivery and a discount on every subscription.

Delivery First Semester Begins Oct. 18, continues to Jan. 14.

Delivery Second Semester Begins Feb. 12, continues to May 19.

Full Year Daily and Sun.	Newsstand Price \$23,28	Subscription Price \$21.80
☐ Dully	14.00	13.30
Sum. only	9.00	8.50
Pall Semester		
Daily and Sun.	\$10.20	\$ \$.80
Daily	6.26	6.06
Sum. duffy	4.10	4:00
Spring Semester		
Daily and Sun.	\$13. 60	\$12.56
Dally	7.8	7.65
Sun. only	5.2 6	5.10
~~~~~	·····	~~~~

MICHAEL WEISGLAS 59 Ridgeway Ave. Setauket, N. Y. 11790

Times machines in G & H Dorms

PLEASE REMEMBER TO INCLUDE NAME AND DORM AND ROOM


Soul Brothers

By Jane and Mitch

Although few people wound up with their computerized dates, a splendid time was had by all at the Chambers Brothers' dancert, this past Saturday night. The Chambers Brothers music is sort of a cross between rock-blues and a lot of soul. They have per formed at the Electric Circus in the East Village, and last year at Stony Brook in conjunction with the "fabulous" Marvin Gaye, for those of you who remember.

The engineering crew outdid themselves, under the direction

of Bob Altman, with a magnificent, mind-blowing light show made of slides, strobes and colored lights. While people were grooving around the amplifiers, others were dancing under the strobes in a Charlie Chaplin freak-out.

This concert was set up in such a way as to allow much freedom of expression, for there was room to dance, sit in the bleachers, or float, as the case may be.

During intermission, which lasted much too long, taped music was supplied for our "listening pleasure." Although the concert was tremendous, the Student Activities Board should use more discretion in applying our funds to concerts which fall on holidays when many people are not able to attend.

It seems that the audience showed a little more decorum in appreciating the music than they did for the Doors concert, making this event one not to have been missed.

In The City:

Goldsand at Philharmonic

By Stephen Wigler

In commemoration of the fortieth anniversary of his New York debut, last Sunday night Robert Goldsand played the first of two piano recitals he has scheduled for this season. This one was at Philharmonic Hall.

Mr. Goldsand, long regarded as a specialist in the Romantic repertoire, brought to a largely 19th century program an imagi-native approach that yielded results occasionally wayward but consistently fascinating. The pianists' intentions were immediately revealed in his performance of Beethoven's So A-Flat Major, Opus 26. The opening variations stressed shadings, dynamic subtleties and flexibility of tempo - things that are not often identified with the performance of a classical theme and variations. The Finale sailed along with a lonely feathery tone, but the continuity was occasionally interrupted for the purpose of expensive devices. These few


PIANIST GOLDSAND

reservations aside, however, the interpretation was a tremendously effective one. The extraordinarily sensitive voicing of the massive chords and the uncannily orchestrated snare-drum effects of the Funeral March were only a few of the felicities that contributed to a memorable performance.

Schumann's Carnaval, usually a Goldsand specialty, was somewhat disappointing. there was lovely playing on almost every page and despite the fact that Goldsand brought off many of the sections with aston-ishing success, his Carnaval lacked cohesiveness and impetus. The reason for this may be found in the "Pause," clearly indicated by Schument just before the con-cluding helter skelter of the "Marche des Davidsbundler contre les Philistins." This momentary silence was conceived ... by Schumann as creating drama through contrast. But throughout Carnayal Mr. Goldsand took countless such pauses, Interruptthe momentum and thereby frustrating Schumann's efforts as well as his own.

As he usually does, Mr. Goldsand juxtaposed some neglected works by neglected composers alongside war horses such Carnaval. The novelties included on the program were the 'Perpetuum Mobile' from Weber's Sonata in A-flat and Szymanowski's Variations in B-flat Minor. The deliciously dextrous whirlwind trip that the Weber drew from Mr. Goldsand whetted the appetite for the rest of the Sonata, and the performance of the Szymanowski was a magnificently successful revival of an most forgotten landmark of early 20th century piano music.

THE PASSING OF THE MAN

When Woody Guthrie died last Tuesday, the American people lost a voice of hope. Although he was afflicted by a fatal hereditary disease, Guthrie's songs are still being sung world-wide. Perhaps his best known, "This Land is Your Land," reflects one's exuberance in viewing and partaking in the beauties of his homeland:

This land is your land; this land is my land From California to the New York Island, From the redwood forest to the Gulfstream waters. This land was made for you and me.

As I went walking that ribbon of highway I saw above me that endless skyway.

I saw below me that golden valley
This land was made for you and me.

I roamed and rambled, and followed my footsteps, To the sparkling sands of her diamond deserts While all around me a voice was sounding, This land was made for you and me.

When the sun come shining, then I was strolling, And the wheat fields waving, the dust cloud rolling, As the fog was lifting a voice came chanting, This land was made for you and me.

His more than 1,000 songs and poems gave rise to an image of concern — songs deploring the Dust Bowl and the lot of its refugees, war, songs in support of the labor movement and against the exploitation of migrant workers.

When misfortune came at age 15, Guthrie became exposed to the social ills of the time. He traveled around the country entertaining in saloons and on radio, in union halls and on farms, and wrote for PEOPLE'S WORLD, and other progressive papers and magazines.

Always restless, Guthrie moved on once more for the South and West. He joined with Pete Seeger, Lee Hays, Cisco Houston, Millard Lampell and others to sing to and inspire unionists and farm workers across the country.

He enlisted in the merchant marine in 1943 and saw his boats torpedoed twice. From these years emerged the "Reuben James," "Round and Round Hitler's Grave" and "The Biggest Thing That Man Has Ever Done." In the same year "Bound for Glory," his autobiography, was published.

Following the war, after briefly renewing his association with the Almanac Singers, he wrote a second book, "American Folksong," an anthology of 30 songs and sketches. His recordings gave impetus to a younger generation (i.e. Bob Dylan, who got his start after coming East to visit Woody in the hospital, and Phil Ochs whose song "Bound for Glory," is now a beautiful epitaph to his memory) to work for the things for which he had struggled. The style of his singing, his rasping voice is patterned by many of the present-day folk artists.

Realizing his voice did not sound "like dew dripping off the petals of the morning violet," Mr. Guthrie once said: "I had rather sound like the ashcans of the early morning, like the cab drivers cursing at one another, like the longshoremen yelling, like the cowhands whooping, and like the lone wolf barking."

Upon his death, America lost one of its greatest spokesmen for the common people, the laborer, the unions and the peace movement.

12


Chambers Brothers in Concert

CINEMA SEQUEL

By Jonathan Rosenbaum

Of the nine feature films) that I saw at this year's New York Film Festival, Made in U.S.A. and Far from Vietnam are the only ones that I can speak about with enthusiasm. From the remaining seven, I should single out Abel Gance's Napoleon, a four-hour silent spectacle which I saw only about half. Rather than attempt to judge the entire film, I can say that the sampling I stayed for had echoes of D.W. Griffith at both his best and worst: crowd and "action" scenes (including a fine thrashing sea storm) that approached those of Birth of a Nation in visual inventiveness and kinetic energy, a similar penchant for Authentic Historical Reconstruc-tions that were simultaneously interesting and quaintly artificial, and flirtation scenes with Josephine that went even beyond Griffith in sheer silliness and affection. I should also make special mention of Roberto Ros-sellini's La Prise de Pouvoir par Louis XIV, a dramatically ponbut continually fascinating color film which turned a short period of French history

into an almost private form of moral investigation. Filled with moments of cold, subtle humor, this highly personal but wholly convincing view of Louis XIV's ascension to power seemed almost as out of place in Philharmonic Hall as Ravi Shankar would be in Yankee Stadium. Watching it in the same ominous atmosphere that attends a Broadway opening, with an audience too hysterically eager to cry hit or flop at the drop of a curtain, I found the film too elusive to be adequately grasped, much less appraised, after one viewing.

Jerzy Skolimowski's Le Depart, a knacked-up "free-form" comedy about teenagers goofing off and goofing up in a Belgian city, was entertaining in spots, but hardly anything worth putting on a tie for. It's a shame to see Jean-Pierre Leaud, the engaging lead actor of The 400 Blows and Masculine-Feminine, a little too self-consciously aware of his comic gifts here. I suspect the fault was Skolimow-

Continued on Page 11

Transcending 2

was a 10 o'clock curfew. I waked on repressing the last bit of
information until I saw a patibl
car with a searchlight. I jumped
into a patch of young plants and
left half my pants on a barbed
wire surrounding them. Flatened
against the wet ground, my be
bleeding and my heart pounding.
I came to an increasingly obvious conclusion. The blend I
met half an hour ago had sold
me four placeboes. Disillusioned,
disappointed, disgusted and every
down, I walked back onto
Haight street raped of my innocence and one level deeper into Haight Ashbury.

Next week - "The Crash Par

The second of th

SRETIRWEPYT

BUSINESS MACHINE CONSULTANTS Jeriche Toke., St. James

724-4599

ART CINEMA

Matinee Sat. & Sun. at 2 P.M. Every Evening at 7 & 9 P.M.

WED.-TUES.

OCT. 11-17

"The most unusual film of of the year!" The film everyone is

talking about!" PAUL JONES JEAN SHRIMPTON

"THE PRIVILEGE" in color - together with -

Extra added feature in color "THE ROAD TO ST. TROPEZ"

Draft Counseling Now Available

Students in need of informed counseling on the draft will find assistance in room 195 of the Humanities Building on the third Wednesday of every month starting October 18 at 8 P.M. The information will be provided by the Suffolk County Draft Information and Counseling Service.

The purpose of this Service is to provide information and ansquestions about Selective regulations Service regarding student deferments, hardship

deferments, conscientious objector status and the like. The aim is to help clarify the counselee's rights within the existing law, and how they may be exercised in order to obtain the desired classification. The service has access to informed legal counsel.

This Wednesday Mr. George Parzen, who is informed on draft procedures and laws, will answer questions from any students who wish information about their draft status and options.

ATTENTION!

Stony Brook students interested in Oct. 21 Peace Mobilization

Look for tables that will be set up in your dorms on Oct. 12 and Oct. 16 to take bus reservations.

THERE WILL BE A MEETING ON MONDAY, OCT. 16 IN PHYSICS BUILDING AT 7:30 For further information call:

Ken Bromberg . . . 246-6861 Jane DeBrunner . . . 246-5414 Ted Meyer 265-5399

Support Our Men in Vietnam BRING THEM HOME NOW!

Confront the Warmakers in Washington, D.C. Saturday, October 21

Assemble: 10:00 A.M. Lincoln Memorial

March: Noon to Pentagon South Parking Lot

Rally: 2:30 P.M. at Pentagon South Parking Lot

Direct Action: 4:00 P.M. A non-violent sit-in to block the halls and entrances of the Pentagon by those who wish to participate.

Sunday, October 22: Continuation of non-violent action at Pentagon for those desiring to stay over

Arrange for transportation NOW!

Buses leave 6:30 A.M. from Stony Brook

Leave Washington at 7:00 P.M.


Phone 255-0062 for info.

For general information, literature, and speakers call Student Mobilization Committee, 17 E. 17 St. 255-1075

Buses leave Stony Brook G Parking Lot at

6:30 A.M. Call 6861 or write Ken A126 James

College, Mark A122 Irving College


LARGEST SLACK SELECTION IN SUFFOLK COUNTY

Swing Around pocket styling . . . rare fabrics . . . and a permanently pressed crease. Try 'em on. Buy an armload. Every pair has the mark of good taste
. . . the authentic Male label in the waist!

FREE ALTERATIONS


BRANCH SHOPPING PLAZA

Main St. & Rt. 111

Smithtown

Extra Delivery Boys for More Prompt Delivery

1ZZa *941-9643*

FREE DELIVERIES 9 P.M. to 1:30 A.M.

G, N.H. & S.H. On the Hour

Roast Beef

H, J.S., J.N. On the Half Hour

On the Hour

Every Dorm at 1:30 A.M.


خفتعت	<u> </u>		غصم	بعقع	
Large					
Small					
Mini	Pie		, . ·		.90
		-			

Meat Ball Parmigiana Sausage Sausage Parmigiana

Meat Ball and Pepper Tuna Fish American Cheese

Salami and Cheese Egg Plant Egg Plant Parmigiana85 Veal Cutlet Veal Cutlet Parmigiana Veal and Pepper 1.05 Pastrami ... Hamburger Cheeseburger French Fries Knish Shrimp Roll Hot Dogs


COME IN FOR FREE LARGE PIE ON YOUR BIRTHDAY!

Ham and Cheese

CINEMA

Continued from Page 9

ski's: nearly all of the characters seem to exist mainly for the sake of the gags rather than the other way around. Another comedy, Jonas Cornell's Puss and Kram, explores the quiet undertow of tensions that develops when a suave young married couple hire an old school friend as a butler. As the ads promised, the film was successful in undermining the almost ceremonial solemnity of other Swedish sex movies. Apart from that it was pleasantly acted, sufficiently fleshy and occasionally quite funny, but one tended to start forgetting it by the time one reached the esca-

Edith and Pete's

ON CAMPUS ON CAMPUS

BARBER SHOP

BEAUTY SHOP

See our low prices

Commuters - Visit Us -We're in the Basement of G Have a Cup of Coffee

Phone 6788

941-9679

Route 25A E. Setauket


Shiels Esso Service Special

Complete Brake Job Most Cars \$39.95

Rebuilt Tuned **Bonded** Drums Linings Cylinders

Reminder: It's Time for Your Winterization

Check Thermostat, Anti-Freeze, Hoses, Radiator Cap, Water Pump

lator. Of the dozen films by Jean-Luc Godard that have crossed the Atlantic (two others are still forthcoming), Les Carabiniers is in my opinion the only one that can be considered a fatal miscalculation from the first frame to the last. A mindless parable about two mindless peasants sent off to fight in a mindless war, the film succeeds in avoiding the pitfalls of other anti-war movies only to fall into a specious moral glibness of its own. The Festival's third retrospective program exhumed two Hollywood corpses, one (Rouben Mamoulian's Applause) an alleged "masterpiece" and the other (King Vidor's Show Peepie) a trivial silent comedy about the movie colony apparently screened for the sole benefit of ("Look, there's star-spotters and sur-Louella Parsons!") relatives of Marion viving Davies. The highly touted "use of sound" in Applause, a soap opera made in 1929, was striking only in the director's compulsion (in all but one scene) - to fill the soundtrack with every available kind of racket. Next to King Vidor's imaginative scoring of sound and silence in Hallelujah! (also 1929) it came off as showy and distracting.

Godard's Made in U.S.A. opens with Anna Karina in Atlantic City, having just arrived in response to a telegram from her lover, Richard, to learn that he


North Country

Wines & Liquors, Inc.

Located for vour convenience just around the corner on Rt. 25A. One quarter mile east of Nicolls Rd.

> "THE HOME OF FINE SPIRITS"

> > Phone 751-3131

has mysteriously "disappeared" - (apparently been killed) - for political reasons. A short, middle-aged man who is obscurely involved begs his way into her hotel room, and they proceed to question one another cagily, each unsure of the other's honesty and allegiances. Casually, Karina picks up two differently colored shoes and asks him which he prefers. "That one," the man replies, and she promptly bashes his head in with it. Dragging his corpse into an adjoining room, she reflects: "So reality gives way to fiction. Blood and mystery...just like a Bogart film." Once again Godard is back to

his investigation of the thin line documentary from separating fantasy, rejecting conventional causality and psychological verisimilitude to explore the logic of a contemporary hallucination. In Alphaville, this was a question of seeing a "soulless" city on another planet — a science-fiction metropolis run by a computer — as today's Paris, a strange place where some of the new buildings resemble those of Lincoln Center. In Masculine-Feminine, the improbability of the young man's indifference to disasters around him (a woman shooting her husband, a man burning himself in protest, an outbreak of racial violence in a is cruelly mocked by subway) the chilling probability of his girl friend's indifference to his own death at the end of the film, when she confronts the camera blank-eyed and smiling, uncertain (as are we) even whether he died by accident or suicide. (to be continued)

Take a "TRIP" Across the Tracks to

BOB'S PLACE

Your Headquarters for

RECORDS - GAMES PHOTO SUPPLIES All at Discount Prices Latest Hit 45's Always in Stock

Rapid Film Developing and Printing Service

We Welcome Special Orders

BOB'S PLACE

UNIVERSITY SHOPPING SQUARE RTE. 25A

Phone 751-8141

LETTERS

Continued from Page 7 interest, he was transported to the new pond in Roth Quad. This new pond has the advantages of being unpolluted, regularly filtered, well fed by those of us who donate our snacks to his better interest, and most of all, swanfree. As a matter of simple fact, since his sojourn here, Leon has gained several pounds and has lost his previously nervous nature, obviously due to his harassment by the swans. Chemical analysis of the water of Beer Keg Brook has shown it to be safe for residence by the ducks who now inhabit it. Even Leon's loneliness was solved by the addition of the two female ducks who now obediently trail behind Leon, an obvious sign of his

growing sense of self-respect now that he has been removed from his old, swan infested home. We should be proud that Long Island's finest school should have a few ducks of its own.

> Regards, The Phantom Owner

Names Explained

Continued from Page 5

full membership in the Academy he returned to Setauket where he spent the rest of his life painting. Some of his better known works are "Raffling for the Goose," "The Long Story," and portraits of General Jeremiah Johnson and Daniel Webster. Next year marks the 100th anniversary of his

Italian Foods **RICCARDI'S**

RESTAURANT & PIZZERIA

718 Route 25A

Setauket, N. Y.

ANNOUNCES

★ SPECIAL SCHOOL DELIVERIES ★

751-9627 **751-9633**

FOR DELICIOUS Hot School Delivery

of our Famous Italian Food

PIZZA

PIZZA OF ALL KINDS

SPECIAL MINI PIES

Frivolous Sal's Saloon

"Where the doors don't swing, but the crowd does"

- Sing Alongs
- Honky Tank Piano
- Foot Long Hot Dogs
- Saw Dust
- Larry & Mel

- Beer, Booze & Peanuts
- Food 1890's Atmosphere
- Live Entertainment

Tues., Thurs. & Sun. Nights - All Drinks 50c Wed. Night — Ladies Night — Free Champagne

Fri. & Sat. - appearing - Ray Harvey's Banjo Band Featuring: Brent Talbot — Folk Singer

Closed Mondays - Private Parties Only - Please Inquire

(516) 423-9879

1925 New York Ave.

On Rt. 110 - Huntington

HERO'S OF ALL KINDS

Meat Ball	.70	American Cheese	.60
Ham	.70	Sausage Parmigiana	.95
Ham & Cheese	.95	Roast Beef	.85
Tuna	.65	Turkey	1.00
Sausage	.80	Meat Ball and Pepper	.85
Egg Plant	.70	Egg Plant Parmigiana	.85
Pastrami	.85	Meat Ball Parmigiana	.80
Pepper and Egg	.70	Sausage and Pepper	.85
Veal Cutlet	.95	Salami and Cheese	.25
Veal Parmigiana	1.10	Veal and Pepper	1.00

DELIVERY HOURS — Evening to All Dormitories 9:00 - 9:30 - 10:00 - 10:30 - 11:00 - 11:30 - 12:00 P.M. 12:30 - 1:00

You've Tried the Rest - Now Get the Best!

All Food Delivered in Food Hot Boxes

THROWING THE BALL

with fred thomsen

I guess I might have been a little too hasty when I said a week ago that the school has not provided us with the proper facilities for our physical development. As most of us are aware, the University passed the rules for drinking on campus. This sport is growing every weekend as more students become disillusioned with this campus.

Although this sport is usually set aside for the evening hours, there are many enthusiasts who will indulge during the day. They can either be found at one of the local taverns around the campus or in their rooms discussing the exam(s) that they failed or are about to fail.

cussing the exam(s) that they failed or are about to fail.

Along with this sport go the technical terms with which most participants are familiar. Among those most widely used are blitzed (a condition where the participant is in a world of his own though completely harmless), polluted (the participant wastes all that he has just consumed by regurgitating), and zonked (the person will usually put on a horror show for his audience).

Physically, one develops enormous biceps in his arm

from its continual movement. One develops liver, stomach and intestinal trouble as well. Then again there are always the bad consequences of most sports. Experienced drinkers, though, find the game generally rewarding and disregard the drawbacks.

Drinking is running into tough competition from smokers on this campus for the top billing. The legality of drinking though, has kept it at the top slot in the past and it will stay there unless the law changes in favor of the smokers.

Bottoms up and keep your brew on ice. Congratulations to John L., our new king.

Harriers Win As Gutoski Stars

In leading the Patriot Harriers to a 25-30 win over Barrington College, Ray Gutoski set a course record at the Rhode Island School by winning the race over the 4.2 mile course in 23:18. Ray had a relatively easy time breaking the previous course record of 23:33 and finishing 26 seconds ahead of the second runner.

Other Stony Brook runners were Ken Weisman, Pete Adams, Roger Eltvingham, Ed Yuhas, Jim Chingos, Bob Moore and Howie Zern, with the first four above joining Gutoski in the top ten. Last Wednesday, the freshmen were beaten soundly by a fine Suffolk Community team, dropping their record to 1-2. In an addition to their schedule, the frosh will have a rematch against the Clippers of Suffolk on our

lay, the freshmen home course Monday, October 23. The Frosh are idle this week returning to action a week from today against Post.

Tough Schedule

The varsity Harriers face a very trying week in their attempt to improve on their 4-1 record, Today they are at Southampton, and Saturday they journey to New Paltz to face Oneonta and New Paltz in separate dual meets. Their task will be made more difficult in the meet Saturday since Ken Weisman will not compete because of the holiday. His consistent point scoring will be missed, but a little extra support by other team members may be enough to secure victory for our Patriots.

IOI OUI I UUIIVUD.	
Results from Saturday	_
1 Gutoski	23:1
2 Barrington	23:44
3 Weisman	24:2
4 Adams	24:2
5 Barrington	25:0
6 Barrington	
7 Eltringham	25:1
8 Barrington	
9 Barrington	
10 Yuhas	26:3

Harry Prince gets ready for opener against Southampton.

Soccer player prepares for tough contest Thursday against Southampton

Women's Sports Building Up For New Season

By Dianne Digiovanni

The Modern Dance Club will hold its first meeting on Wednesday, October 11 at 3:30 P.M. in the Audio-Visual Room in the Physical Education Building. All students, both male and female, are invited to attend, regardless of previous experience. After this initial meeting we will expand the group to include other days and times. All interested please contact Edith Stephens, Physical Education, 6792.

The Woman's Physical Education Department would like to introduce their new gym instructor, Miss Beesley, who received her M.A. from Indiana University.

This year, the Physical Education Department is going to establish a Stony Brook Chapter of the W.R.A. which will include comen's intransural and interscholastic sports.

There will be a synchronized swimming clinic on October 28.

Tirico Takes Over Frosh

Stony Brook would like to welcome Mr. Frank Tirico, the Freshman Basketball Coach. While at Stony Brook, he will also serve as Assistant Varsity Basketball Coach, and as Assistant Baseball Coach.

Mr. Tirico comes to Stony Brook with an impressive playing and coaching record. He began his playing career at All Hallows High School, in the Bronx. He then went to Providence College, where he teamed with Len Wilkens, now of the St. Louis Hawks, to form a potent backcourt combination. graduating from Providence, where he received a B.A. in Education, Mr. Tirico has coached at Ft. Dix, N. J., the U. S. Merchant Marine Academy, and at St. Dominic's High School in


MR. TIRICO

Oyster Bay. His coaching career has been very successful, and his teams have never had a losing season. He hopes to continue this record here at Stony Brook, and we wish him the best of luck for the upcoming season.

Rebel to the Rescue

By Stuart Eber

Does your radiator fail to radiate? Do the lights in your parking lot fail to light? Is SAGA sending you to the infirmary? Is the infirmary sending you back to SAGA? Does the washing machine scene get you up tight? Did you make a heavy date for The Cream Concert? Did your IBM date turn out to be yourself? Are you two weeks behind in your school work? Does your roommate make you listen to "The Muck and Meyer Show"? Do your classes always begin at 8 A.M.? Do your parents want you home for Yom Kippur, but you don't want them to see your haircut? "O, Mama, can this really be the end?..."

Coach Bob Snider and his wonder-dog Rebel have discovered the cure to your troubles. It's called Intramurals Football. Roth may not have carpets on the floor, but the big, bright white goal posts have padding. The Social Science Building may not be completely painted, but the yard markers are completely visible. The food may be drab and colorless, but the officials carry flaming yellow penalty flags. The bookstore may not have the required books for your course, but the IM program provides you with a good football.

So don't get hung up because "she and Billie Joe were throwin' somethin' off the Tallahachee Bridge." Play ball!

U.S. Grand Prix 1967

By Carl Bromberg

The two words Grand Prix raise mixed emotions when seen by people on this campus and for that matter around the world. But for those who follow automobile racing, they stand for the ultimate in motor sports.

Formula One?


Describing a Grand Prix machine to one who has never seen one is quite a task. Think of a cigar, cut lengthwise and hollowed out. Place a semi-reclining contour couch in the middle, a 3-liter (180 cubic inches) engine (400 horsepower!) behind it, suspend 4 wheels on outriggers, two in the front and two in the rear, and fill the remaining areas with the highest octane gas you can find and you have some idea of a formula one Grand Prix automobile.

One "small" addition is a driver. There are only about 20 drivers in the world qualified to drive formula one cars. Some of the best include: Jimmy Clark (winner of the 1967 U.S. Grand Prix held in Watkins Glen, N.Y.), Graham Hill, Jack Brabham, Dennis Hulme and John Surtees, not forgetting of course our American hero Dan Gurney.

Close Race

The race itself was much more exciting than last year's event. Although Jimmy Clark in a Lotus 49 held the lead from about the 40th lap of the 108 lap race, he was constantly being pressured by his own teammate Graham Hill and Chris Amon in the lone Ferrari. At one point Amon was second, only 15 seconds behind the leader. Engine trouble, however, forced him out of the race very near the end.

Race weekend at Watkins Gleat is more than just 2 hours of great racing thrills, but those are other stories I hope I get at chance to tell you. (Who can forget the intoxicating odor of burnt Castor Oil?)


The vital organs of a Formula One Cooper-Maserati being checked by a mechanic.