Statesman

Distributed free of charge every Monday, Wednesday and Friday

MONDAY APRIL

1976

Stony Brook, New York Volume 19 Number 68

Students Hear Talk By Pro Abortionist

Statesman photo by Raiph Mancuso

BILL BAIRD addressing Stony Brook students last night

By EDDIE HORWITZ

"Women must have the absolute right to make the final decision on an abortion" claimed Bill Baird as he spoke in the Union Auditorium before a small crowd of 75 last night.

Baird, who runs abortion centers in Hempstead and Boston said that there is a war going on right now between the anti-abortion and pro-abortion groups. He is fighting against what he calls the "right to life" groups and the Roman Catholic Church. He predicted that anti-abortion laws will emerge within two years.

"Can a government or a religion say to a person, 'you must go through with a pregnancy," Baird asked. He said that this is barbaric. It is as if the country owns a woman's body for nine months. He also attacked the law that minors must have their parents' permission to receive an abortion. He stressed that it is a woman's right to do what she wants.

Baird called the Roman Catholic Churches's stand on abortion hypocritical because according to him they own a drug company that manufactures birth control pills. He called the church a "male dominated, sexist institution" and the pope a "great oppressor of women." The church has condemned abortions as murder, but has never said the same about capital punishment, he said.

Arrested

Baird brought out a board that has various birth control devices on it, and told the audience that he was arrested a few years ago in Suffolk County for showing this board to a group of women. A woman in the group had brought an infant in with her, and he was arrested for corrupting the values of a minor.

Baird has been fighting for women's rights in abortions for the past 13 years. He has been put in jail eight times and claims that threats have been made against his life. At present, his family is in hiding because of threats made on their lives,

As the only person to appear before the United States Supreme Court twice, he won on a bill in favor of birth control in 1972 and currently has a case pending concerning the rights of minors to have an abortion.

Yang Stays Despite Cutback

By DAVID RAZLER

Nobel prize-winning physicist Chen Ning Yang will continue to receive \$50,000 per year for his salary and research expenses despite a severe cutback in the program under which he was hired.

University President John Toll said that Stony Brook would provide Yang with \$37,500 to make up for the cuts in the Einstein Chair of Science program, which was created by the state legislature to bring prominent professors to New York.

In 1964, the legislature approved a program of 10 chairs, five Albert Einstein Chairs and five Albert Schweitzer Chairs. Universities in New York were invited to compete for them with proposals for what they would do with the grants which at the time were set at \$100,000 per year. In 1971, the annual allocation was cut to \$80,000 and \$50,000 in 1972.

Cut back

Last month the annual allocations were cut back to \$12,500 to help make up for restorations in cuts in local school aid. Toll said that many legislators "did not have a chance to examine all the cuts" and that he is sure the chairs will be restored when the suplementary budget is allocated. However, he said that to prevent disruption of present University programs, that Yang would by payed out of the Stony Brook budget.

Yang is currently involved with research in

CHEN NING YANG

Elementary Partical Physics. He also teaches several classes, mostly on the graduate level. Yang said that the initial cutbacks in the chairs did not really affect his work. "It was bed, but the University and the Federal Government have been able to support us, so I have no complaints," he said.

Toll said that Yang was valuable to the campus community because, in addition to teaching and doing his own research "people come here from all over the world to work with him," he said.

Toll said that Cornell, Rochester and Syracuse, and Buffalo State Universities also have Einstein Chairs.

Gunnigle Heads Foundation

An ex-president of Marine Midland Bank has been appointed to head the Stony Brook Foundation, the organization which supplies the University with scholarships and research

Edward Gunnigle, former president of Marine Midland's Tinker National Bank division has been appointed President and Executive Director of the foundation. He has been treasurer of the organization for the past three years after he was asked to serve in that position by the University President John Toll.

Gunnigle is also a member of the Suffolk and American Bar Associations, and president of the Board of Trustees of Saint Charles Hospital. He recently left Marine Midland after the

corporation consolidated several of its divisions and eliminated his position.

Gunnigle said that his new job would be a full time position. "I'll be over there every day," he said "It's pretty nearly a full time operation." Gunnigle added that he didn't know exactly what changes if any he was going to make in the way that the Foundation operates. "I'm just getting my feet wet," he said "[the foundation's] progress has got to be evaluated."

Gunnigle said that at this time the foundation has assets of about \$500,000. However, all but \$100,000 of these funds were in accounts managed by the foundation and dedicated to the specific scholarships and projects.

Foundation Chairman Charles Pierce, president of the Long Island Lighting Company said, "We know that Mr. Gunnigle's dynamic leadership will stimulate increased development of the already mutually beneficial ties between the University, the Foundation, and our Long Island region's business, industry, and civic leaders." He added that the foundation's activities were essential if the University was to continue with its present programs.

EDWARD.GUNNIGLE

-David Razler

News Briefs

Elections Held in Vietnam . . .

Millions of North and South Vietnames voted yesterday in the first major step toward the reunification of Vietnam, divided in 1954 and wracked by war for decades.

Top leaders from the Lao Dong Communist party and governments in both Saigon and Hanoi cast their ballots for a 492-member National Assembly shortly after the polls opened at 7 AM, according to Saigon and Hanoi broadcasts monitored in Bangkok, Thailand. The officials reportedly were followed by rows of citizens marching to vote.

Authorities predicted a near 100 percent turn out.

The assembly will include farmers, workers, intellectuals, representatives of religious groups and most of the existing leadership. Real power, however, is expected to rest with a small Communist party group in Hanoi.

... and in Portugal

First scattered returns in Portugal's parliamentary election last night indicated a conservative backlash in the Roman Catholic north against leftist leadership in Lisbon.

Results from a handful of districts appeared to confirm the forecast that the conservative Social Democratic Center CDS party was effectively winning support for its campaign line that "things have gone far enough."

Also showing strength along side the CDS was the centrist Popular Democratic party PPD which had attacked the "Marxists" during the campaign.

Charge Ford Behind Funding Delay

Two Democratic presidential candidates said yesterday that President Gerald Ford wants to delay the revival of federal campaign subsidies because he doesn't need the money for his own Republican

But former Georgia Governor Jimmy Carter said Congress was at fault and predicted that the aid probably won't be restored before the primary elections are over.

Carter, Senator Henry Jackson of Washington, Representative Morris Udall or Arizona, Alabama Governor George Wallace and Senator Frank Church of Idaho spent an hour answering questions on a nationally televised interview program.

All but Church are on the ballot in Pennsylvania's presidential primary Tuesday, although Wallace complained that his candidacy is not getting proper attention.

Downtown Beirut Shelled

Unidentified gunmen shelled downtown Beirut yesterday, setting a large fire and bringing the day's death toll in Lebanon's Christian-Moslem civil war to 70.

Security officials said 182 persons were wounded in gunfire that once again marred the tattered truce in the year-old war.

The deserted building where Pan American Airlines had its offices was hit by two rockets and a mortar shell. Two stories were gutted by flames as fire brigades were kept away by sniper bullets, police

Security officials said right-wing Christian Phalange party militiamen infiltrated leftist strongholds astride Beirut's commercial center and the seaside tourist hotel area. The mortar and machine gun battle ensued and several persons were killed on both sides, they added.

Pollution Settlement Rejected

Environmental Conservation Commissioner Ogden Reid turned down a proposed settlement with General Electric about PCB pollution because the company wanted what Reid called "complete exoneration," according to a published report.

The New York Times reported yesterday that Reid balked at a clause in which the state would say that GE "acted in good faith, unintentionally, and in reliance upon its federal permit" to allow discharging PCBs into the Hudson River.

Under the agreement GE would reportedly have paid the state at least \$2 million and cut its discharge of the poisonous industrial chemicals, polychorinated biphenyls. The company would not have been required to make any "restoration, reclamation or other like remedy" to the river, Reid told the Times.

Rumsfeld: U.S. Is Not No. 2

Defense Secretary Donald Rumsfeld reiterated yesterday that American military capability is "adequate to do the job today" and said what is important is what ability the United States will have in

"No. indeed" Rumsfeld responded when asked if charges are true that the United States has become No. 2 to the Soviet Union

(compiled from the Associated Press.)

Participation Is Gurton's Reason For Running for Polity President

(fifth in a series.)

Participation. In a word that is the essence of Wendy Gurton's platform for Polity President.

Gurton feels that the present structure of Polity is not functioning in the best interests of the students. "Everyone interested in determining decisions like where our money goes should be able to participate" Gurton said. "Everyone who wants to particpate should be able to vote."

And if enough people participate, vested interest groups will not be able to run the organization. Gurton said. "We need a balance determined by the people, "It's up to the people to struggle it out." Gurton said she did not believe the present representative structure was fair because the representatives were isolated from the students. "A few representatives telling us not to do anything is suicide for students," Gurton said.

Gurton is the only political candidate being run an organized political group. "The Revolutionary Student Brigade is running me

because we feel that any tool can be used to help students fight against attacks on education, such as cuts in programs and tuition hikes, is necessary at this time."

Hindering the Fight

Furton said she believes Polity is presently hindering the fight against cuts in educational programs. "When students want to determine something, such as to fight against the cuts, Polity has consistently gotten in the way of that unity and participation." Gurton said. She said that Polity calls demonstrations and refuses to allow open discussion. "They want credit and control," she said.

As for a more complete platform Gurton admitted she had no concrete proposals. "I don't think one person can make a lot of concrete proposals and promises to students that will bring real change to students. It is bullshit when they [candidates] give you concrete proposals and plans." Gurton said she thinks only mass participation can result in real plans and proposals.

Communication Is a Key Issue In Class Representatives Race

There is one issue that unites representative—communication. Every candidate interviewed by Statesman has listed that as the No. 1 problem on-campus.

The class representatives sit on the Polity Council along with the president, vice president, secretary, and treasurer. The freshman representative elected in September; the other three class representatives will be elected Wednesday.

SENIOR REPRESENTATIVE

Bill Dorr of Centereach is a commuter senator and chairman of the Student Activities Board Informals Committee. Gene Rollins of Miller Place is also a commuter senator, has served on several Senate subcomittees and is a former Commuter College Executive Board member. Phyllis Vegliante, a resident of James College, is a member of the Polity Hotline and used to work for Action Line, a problem-solving organization no longer in existence.

Vegliante called t he suggested a catalog similar to the money." Whole Stony Brook Catalog, especially freshmen, to tell the students solicit what activities will be happening regarding concerts. at the University. Dorr hoped help fill that gap.

said more student businesses establishment of a were needed and this should be advisory budget hearings was services.

everybody money would be guaranteed and to broaden communication. two food services could be brought onto campus. "The one sit on both the Senate and that has the lower prices and the Council. Dorr said the Council communication between Polity better food would be getting the

and the student body "crummy" students," Dorr said. "They and said she would send leaflets would only be guaranteed the ali of the candidates for the class to college legislatures. Rollins chance to get the students'

> Dorr said SAB was much distributed to more open and he has tried to students'

Vegliante was the only that the SAB concerts could candidate to say she was going to specifically represent seniors. Rollins' other major concern, "Seniors have certain problems he said, was student services. He of their own." She proposed the committee, Polity's chief concern. He said delegates elected from each his major concern during the dorm, to advise her on matters of conern to seniors. For Dorr called for a mandatory example, Vegliante said that meal plan for all students, at a many seniors on athletic teams much lower price than is have the chance to attract a presently charged. "Let's have professional scout, but Polity eating together has tried to cut back funding for again," he said. "I am very much athletics. "That was a major in favor of a mandatory meal thing last year and that's still a plan." Dorr said with more major thing," she said. Vegliante students, even though they said her advisory committee would be charged less, more would also serve as another way

The class representative will

Final List of Polity Candidates Listed on Wednesday's Ballot

Below are the candidates who have submitted Stony Brook Council student representative must Jackson Hee. obtain an absolute majority of all votes cast or the top two finishers will meet in a runoff on William Harts, Tony Vacca. Wednesday, May 5. There will be a place for listed in the order they will appear on Wednesday's Spitz, Howard Schnitzer, Diane Hoiland, Allen ballot. The order was selected by lottery.

Wendy Gurton

Marc Citrin,

SECRETARY: Kevin Young, Eric Weinstock, SENIOR REPRESENTATIVE: Vegliante, Bill Dorr, Gene Rollins,

JUNIOR REPRESENTATIVE: Jeff Gordon, Patricia Thornton, SOPHOMORE REPRESENTATIVE:

Neilsson, Sharyn Wagner,

Minasi, Stanley Greenberg,

UNION GOVERNING BOARD: Commuter petitions and will appear on Wednesday's ballot, (vote for three)- Vovin Hyms, Harold Dickey. according to Election Board Chairman Mark West Resident (vote for ee)- Steven Genkin, Grace Candidates for all Polity Council positions and Lee, Pierre Depasse, Carol Jachmann, Joseph Loo,

STONY BROOK COUNCIL: Glenn Taubman,

JUDICIARY (vote for write-in votes on the ballot. The caudidates are Anastassiou, Bob Widerspan, Jeryl Green, Richard Brown, Seth Weitz, Phillip Wenzofsky, Peter Raica, Mitchell Schare, Peter Ronis, Dov Treiman, PRESIDENT: Gerry Manginelli, Earle Weprin, Richard Rudnitsky, Marc Feldman, Mindy Haas, Mark Kordonsky, Randy Brown, Glen Allen, Bill VICE PRESIDENT: Brian Winthrop, Bill Keller, Freilich, Bruce Brandler, Stephen Ryan, Barry

> Also on the ballot will be a referendum on Phyllis whether the \$70 mandatory student activities fee should be retained.

Polls will be open from 10 AM to 8 PM in all residential colleges in G, H, Tabler, Roth, and Tom Kelly Cafeteria, and Stage XII Cafeteria, and for commuters from 8 AM to 6 PM in the Stony STUDENT ASSEMBLY (vote for two): Mark Brook Union and Lecture Center.

Candidates Unopposed for Student Assembly

By JONATHAN D. SALANT (Eighth in a series)

Mark Minasi and Stanley Greenberg have spent the last year as chairmen of Assembly. Next year, they will become voting members of the body.

Minasi, currently Polity treasurer, and Greenberg, Folity secretary, are running unopposed for the two delegate seats. Minasi is chairman of the Academic while Greenberg Affairs Committee heads the Legislative Affairs Committee. Greenberg, who was Gray College senator before being elected Polity secretary last May, was also campus coordinator for the Student Association of the State University before Stony Brook left the group last October.

Minasi, a former Langmuir senator, is a member of the Committee on Academic Standing, a former member of the University Senate, and former chairman of the Union Governing Board House and Operations Committee.

Been Around

"I could probably represent Stony Brook better than most people on this campus because I know the organization and I know the campus well," Greenberg said. "I was elected by the campus once already. I've been around here.'

"For the last two years, I've been to most of the SASU or Student Assembly meetings," Minasi said.

Greenberg is not running for a Polity Council position this year while Minasi will remain as treasurer until at least December. However, Minasi said he will have no trouble doing both jobs. "The fact that I'm running indicates that I have the time."

Statewide Organization

Both candidates strongly favor some

different opinions on its design and scope. Minasi favors Stony Brook rejoining SASU until at least J e. "I think we should be there with a voice at committees of the statewide Student the annual meeting," he said. "The annual meeting is going to tell us a lot of things. It is going to tell us whether its [the organization] worth salvaging at

Greenberg disagreed. "SASU has decided that it would be unresponsive to students," he said.

Greenberg said the SASU structure may not be necessary for an effective statewide organization. "A central office like the SASU office is not necessary to a statewide organization," he said. "You can run things from campuses."

Student Voice

Both Minasi and Greenberg said a statewide student voice was needed in Albany to fight against such things as room and tuition hikes. "Nothing was done this year," Minasi said.

"I'll try to improve the voice of the students and organize the students." Greenberg said. "It's not something that one delegate can do; it's something that a bunch of delegates have to do. There are a number of delegates that want to do that already. The ones that know what has to be done have to convince the ones that don't know it has to be done that it has to be done.

Last Wednesday, Statesman ran an interview with two of the candidates for the undergraduate candidate for Stony Brook Council student representative, Glenn Taubman and William Harts. The third candidate, Tony Vacca, failed to show up for the interview. His platform and petitions were submitted to Polity on Friday and excerpts from his platform follow:

"I am running for the Stony Brook sort of statewide organization, but have Council because I feel that I can best

students. I feel that I have the necessary problems that plague this campus.

"Beginning four years ago as the office manager of the McGovern headquarters in Patchogue and as a student representative in the student government of Suffolk Community College, I felt the importance of student participation in the things that affect us. Participation on various committees allowed for contact with faculty and staff members, a vital prerequisite for dealing with the trustees of Stony Brook. While at Suffolk, I called for the Suffolk Board of Trustees to open their meetings, and I call upon the Stony Brook Board to do the same.

"As to the issues of the campaign, we

serve the needs of the Stony Brook all know the importance of the budget as it affects the quality of education. Budget experience to deal with the difficult cuts are unacceptable and I piedge to speak up for the students when the Board of Trustees considers the budget.

"I also believe that it is not in the best interests of the student community for Security to bear arms on campus. I intend to speak out strongly on this very important issue before the Board.

"The Board deals with so many issues that concern us as students that it is imperative for the student representative to first and foremost guard the interests of the students and to speak up to protect our education. This past year, Rich Gelfond as the student representative, did a superlative job for all of us. I fully intend to maintain this work. We cannot afford to fail!!

STAN GREENBERG

MARK MINASI

Communication Is Major Issue in Polity Race

(Continued from page 2)

was more powerful and oversaw what the Senate has done, while Senate was more representative. "The Council has taken problems out of the Senate's hands," he said. "I don't approve of that."

Rollins said the Senate closely approximated student voices and should reflect what their constituency wants. The Council was, on the other hand, "experienced enough in

different areas to make quick decisions. The Council can meet very quickly and the Senate

"The Senate should allow others to voice their opinions more," Vegliante said. "I don't think the Senate and Council are doing anything that is helping

JUNIOR REPRESENTATIVE

Pat Thornton is a Polity assistant treasurer, a member of the Program and Services

SHARYN WAGNER

College. Jeff Gordon is major concerts chairman of SAB.

"Communication plays important role in development of anything," Thornton said. "If you want to service all of the people you have to let all the people know you are there to service them." She suggested letters to her constituency to "let the juniors know I'm here."

"There's a lack communication on campus between the Council and the student body," Gordon said. "I want to go out and meet people. I want people to call me. If they have any ideas, I want them up at the Council."

Gordon and Thornton differ on the role of the junior representative. "As junior rep, you just can't represent the junior class," Gordon said. "You don't have an issue like the freshman rep. does."

Thornton said juniors face specific problems. She said the junior year is when students requirements for their majors. "Most of their problems comes into that field [academics]," she said. Thornton said that as an RA, "I talked with a lot of juniors and have helped them solve their problems."

On the relationship between the Council and the Senate, Thornton said, "the Council plays an important role but the

Council, and an RA in Ammann Council does." Gordon called can come in," Neillaen said. very poorly. There should be a sense of professionalism in the Senate." He said the Council was "more successful in carrying out their job than the Senate. They take their job much more seriously."

Regarding other suggestions, Gordon called for more programming, especially by SAB. Thornton said there should another conference-type event.

SOPHOMORE REPRESENTATIVE

Sharyn Wagner of Gray College is a member of the University Senate, and Polity Legal Affairs Committee, and went on the Polity demonstrations to Albany and Washington. O'Neill College's Tom Neilssen is on the Union Governing Board, chairman of the University Food Quality Control Committee, and a member of SAB's Majors and

Informals Committees. Both candidates said would represent all students, not just sophomores, and called for opening up Polity to more students. "Polity is so closed that they often go away from their purpose and get involved in [internal] political issues," Wagner said. "I will definitely work to get more students involved in Polity."

"Our office [in SAB] has Senate can overrule what the always been open and anyone

the Senate "a circus. It's run "That's the kind of office I would like to run as sophomore rep."

Regarding communication. Neillsen said that responsibility rested with the Senators. "People have mentioned to me how they don't know what's going on," he said. "Polity has no way of communicating except through senators. The Council would tell the Senators and they would go back to the colleges. All this information should be known."

Wagner said Polity should use some of its ad space in Statesman to run a column on student government.

On the relationship between the Council and Senate, Wagner said the Senate was a "fair organization" while the Council was a "closed, cliquist group, the group that tends to alienate students." Neillsen said the Counsil creates the issues and tries to point the Senate in a direction while the Senate debates the issue and, with more participation, injects input and more ideas."

Neillsen said he wanted to continue the lawsuits against the University, reduce proxies in the Senate to only one per senator, and "plan to take an active role." Wagner said Polity should give more details about its openings for positions on committees to get more of the campus involved.

—Jonathan D. Salant

TOM NEILSSEN

Statesman OPINION

Editorials

Vote Yes for Student Activities

Every semester, as part of your bill, you are charged a \$35 Mandatory Student Activity Fee. This fee, cumulatively, adds up to a total of over \$600,000 annually and is used for the maintenance of all student activities.

On Wednesday, for the first time in five years, students will vote on whether to maintain the Mandatory Fee or to switch to a voluntary system. Statesman strongly urges voting in favor of continuation of the

At face value, the benefits of the Mandatory Fee are not completely self-evident. From a cursory glance, it would seem that the only difference under a voluntary system would be that a student paid a fee for each activity that he or she participated in, with the total adding up to approximately the same \$35 per semester. Quite possibly, this would be the case in activities such as the COCA movies or SAB concerts. But without the Mandatory Activity Fee, the almost innumerable activities and services that the students take almost for granted, would be greatly reduced if not eliminated. A poignant albeit self-serving example is Statesman itself. Without the Mandatory Activity Fee, Statesman would continue to publish, but on a once-a-week basis with greatly reduced size. The money to allow Statesman to publish would come from its independently generated advertising revenue. But what about Fortnight, Blackworld, which contain virtually no advertising? These publications would almost certainly fall by the wayside.

WUSB, the campus radio station which has recently been granted the right to go FM, is completely dependent on the Student Activity Fee for its funding. Without the fee, WUSB will almost certainly be hard pressed to even continue its limited AM broadcasts, let alone the possibility of a viable FM station.

Without the Mandatory Fee there would be no funding for the Stony Brook Volunteer Ambulance Corps, the campus' only viable link with major medical services.

The Intramurals program, which encompasses all non-varsity sports activities, is completely funded by student activity funds, and would consequently be eliminated.

All varsity teams and clubs are also now funded through the Mandatory Student Activity Fee. With its elimination, these would also be dispensed with.

All clubs and associations which are funded through the Mandatory Fee would be left without any monies with which to hold events or activities.

The Polity Student Government, in many cases the only force fighting for the real needs of students against an increasingly cold Administration, would be left without financial means. The indispensable Polity lawyer would undoubtedly be eliminated.

The Residential College Program, which brings a portion of the

mandatory fee back to the dorms for individual use, would be eliminated. This would end all college activities: parties, speakers, college equipment and supplies.

The list of activities which would have to be curtailed is almost without end-these are just representative examples. A defeat of the Mandatory Student Activity Fee would be one step further towards a university that is uninhabitable of its most important constitutents, the Help keep this campus a liveable place for yourself. Vote, and vote in favor of the continuation of the Mandatory Student Activity Fee.

Statesman

"Let Each Become Aware"

VOL. 19 NO. 68

Jonathan D. Salant Editor-in-Chief

Jason Manne **Business Manager** **MONDAY, APRIL 26, 1976**

David Gilman Managing Editor

Rene Ghadimi **Associate Editor**

News Editor: Jenny Kahn; Sports Director: Stuart M. Saks; Sports Editors: Gerald Reis, Ed Schreier; Arts Editor: Stephen Dembner; Assistant Arts Editor: A.J. Troner; Photo Director: Neil Cowit; Editorial Assistant: Sandi Brooks; Assistant Business Manager: Scott Markman; Office Manager: Carole Myles; Advertising/Production Manager: Frank Cappiello; Production Supervisor: Carla Weiss.

NEWS: Bob Whyte, Mark Altabet, Mitch Ackerson, Ed Horowitz, David Razler, Eddie Idell, Gary Alan DeWasl. David Friedman, Lise Savage, David Spiegel, Jeff Friedman. SPORTS: Don Stefanski, John Quinn, Ed Kelly. Diana McCann, Ron Cohen, Eric Wasser, Ken Schwitz, Carl Derewfeld, ARTS: John Reiner, Sandy Glantz, Jerry so, Essa Abed, Ernie Canadeo, Bruce Fertile, Marie Cocuzzo, Barbara Moss, Michael Simon, Richard sky, Ralph Pantuso, Kevin Gil, Alan Gerber, R.W. Basista, Jon Friedman, Michael Gaiman, Lisa Hale. en, Louis Sumberg, Steve Wishnia, Tom Vitale. PHOTO: Gary A Gerald Turchetto, Henry Tabick er, Steven Meckler, Robert F. Cohen, Jack Darginsky, Matt Emer, Don Fait, Donis Flagello, Alan Gerb Kevin Gil, Eric Karp, Mike Leehy, Grace Lee, Keith Miller, John Murphy, Gene Penzarino, Meline Vratny, Craig Weiss, Earle Weprin, Mike Weston, Bruce Redtke, Rick Walsh. PRODUCTION: Lee Amazones, Terry Baklas, David Greenberg, Aven Rennie, Pat Engel, Robin Berliner, Susan Schulmen, Candie Fruchtman, Lifa Czelowalnik, Meryanne Knortz, Lou Manne, Paul Licata, Jeenne Bryan, Rusty Green, Laura Mahood.

STATESMAN, newspaper of the State University of New York at Stony Brook and the surror tion, Inc., a non-profit literary corporati te of New York, President: Jonethan D. Salant, Vice President: David Glim ok Union. Editorial and business phone: (516) 246-3680. Subs okaite Drive, Smithtown, N.Y. Entered as Second Class M

Reiner

Viewpoints

Bearing Witness

Steve Barkan

A Silenced Voice

I was just about to rush over to Stage XII to help out with the Food Day activities there, when I first heard that folk singer Phil Ochs had killed himself. The news of his death stopped me in my tracks and forced me to sit down and stare helplessly at the floor. For a few long minutes nothing else mattered; all I could think of were the times I'd seen him perform and the memory of his songs, his powerful, inspiring, heart rendering songs. The emptiness within me was overwhelming.

Ochs was a composer and singer of songs of social protest, a member of a tradition that has included Joe Hill, Woody Guthrie, Pete Seeger, Joan Baez, and Tom Paxton. In his early 20s when the Vietnam war began, Ochs was to be moved by the tragedy and anguish of the Indochina conflict to write biting, eloquent lyrics that have since become famous. In 1963 his song "I Ain't Marching Anymore" was one of the first pieces written to protest the war.

According to a family friend, Ochs had long been depressed over his inability to write any new songs. The roots for his suicide perhaps lay in the history of the turbulent 1960's. Ochs wrote his greatest songs at the height of the protest of those memorable years. The antiwar movement reached a peak during the days of the 1968 Chicago Democratic Convention, only to be followed by increasing frustration as Richard Nixon was elected and political radicals were brought to trial. The movement reached another peak following the May 1970 invasion of Cambodia. Observers everywhere predicted that the vociferous dissent would continue, but the fall of 1970 saw a new and unforseen quietude, brought on perhaps by the deaths at Kent State. Although the war was to continue for more than four years, the heyday of the peace movement had ended. Protests became harder to organize, especially after the spring of 1971 and the May Day civil disobedience in Washington, even though stubborn individuals and peace groups were to continue their efforts with little publicity until the day the war ended last spring.

But as the antiwar movement faded after 1968, and especially after 1970, it seemed that Phil Ochs faded as well. In a way, the demise of his song writing ability wasn't surprising. Some of history's major works of art and literature have been created in protest to war and other forms of social and political oppression, witness Picasso's "Guernica," Harriet Beecher Stowe's "Uncle Tom's Cabin," Upton Sinclair's "The Jungle," and many of the Charles Dickens' novels. So perhaps the war and the protest it spawned gave birth to Phil Och's creative powers as well; perhaps they served as his life force. And when the war receded from the national consciousness and protesting became a thing of the past, perhaps Ochs lost the spur he needed to compose his songs.

This is wild speculation, to be sure. But starting about 1970, Phil Ochs was not to write a song for almost four years. And in 1970 there were signs of a troubled spirit inside this master of the protest lyric. It was in that year that he appeared in Carnegie Hall dressed uncharacteristically in a glittering, gold costume, outraging his audience and prompting one of those present to cry out, "Phil Ochs is dead!" It was shortly thereafter that I saw him perform in Philadelphia, dressed in the same costume and backed up by an equally glittering rock band. Together they played songs befitting their costumes, but songs the audience had not come prepared to hear, had not wanted to hear. Boos greeted the entire performance.

During the next couple years, Ochs travelled to Europe, South America, and Africa, as if to find a new identity or meaning to his life. But finally he returned home and became, on the surface, at least, the Phil Ochs of old. He donned again the simple clothes he had always worn and once more sang the songs that had moved so many of us. And he renewed his efforts for peace and justice, helping in 1974 to organize a musical tribute to the late Salvador Allende of Chile, singing in 1974 at a rally calling for Richard Nixon's impeachment, and performing in Central Park last May before 50,000 people celebrating the end of the war. Despite his apparent rebirth, however, Ochs's composing skills never returned, and one day earlier this month he hanged himself from the top of his bedroom door, forever stilling the voice of a mighty trumpeteer of social protest. The purveyors of war and misery must be breathing more easily these days.

Phil Ochs will sing no longer. Those of us whom he inspired are the less for his death, but the wealthier for the songs he left behind. Phil would not want us to mourn, not at all. Instead he'd call on us to continue to work for peace and justice, and maybe he'd sing some of his familiar, always eloquent words:

For I flew the final mission in the Japanese skies Set off the mighty mushroom roar When I saw the cities burning. I knew that I was learning I ain't marching anymore.

BILT-RITE TRANSMISS

RTE. 25A MT. SINAI 928-8088

STUDENTS

1% mile East of Junction of Nesconset Hwy. & Route 25A) LOCATED NEXT TO 7-11 "One day service in most cases"

● FREE Road Test

 FREE Towing Free Estimate

REBUILT AUTOMATIC TRANSMISSIONS **GUARANTEED** for 18 Mos./18,000 miles call for price & appt.

10% OFF

We Reseal Repair and Rebuild Ali Maker and

Types of Tansmissions, Automatic and Standard All FOR JGN & DOMESTIC cars & trucks

OPEN MON. - FRI. 8:00 to 5, Sat. 8 to 12

TRANSMISSION

CAMPUS

TUNE-UP

Summer Session Course Work

Work-Study Placements

Available

Call 6-7150 For Information

The Interfaith Center

HOLOCAUST MEMORIAL PROGRAM

is sponsoring

Midnight Service of Silence and Listening

> Roth Cafeteria Mon., April 26 11:30 PM

Page 5

SUMMER SCHOOL 1976

TERM I - JUNE 1 - JULY 2				TERM II - JULY 7 - AUGUST 6			
UND. COURSES (SUMMER 19 COURSES (SUMMER 19		TITLE	INSTRUCTOR	CREDIT	TIME	ROOM	
*AFS 255 ANT 102	i I	The Politics of Race in the U.S. Introduction to Social & Cultural Anthropology	C. Parris S. Regelson	3	MWF 10:40-1:10 MWF 8-10:30	Soc. Sci. Lab 141 Lec. Hall 101	
MSA 101 ART 101) 	Anthropology Finite Mathematical Structures History of Art & Architecture from Earliest Times to c. 1400	W. J. Kim A. Jonaitis	3	MWF 10:40-1:10 MWF 1:20-3:50	Psy/Math Grad, P126 Fine Arts 3220	
ART 112 HIS 361 (Asian Studies) BIO 140	1 1 11	Figure Drawing & Painting History of Chinese Communism Life in Water	J. Bernstein R. Lee G. Hechtel	3 3 4	MWF 10:30-3:30 MWF 10:40-1:10 MWF 9-12 (Lect) MWF 1-4:30 (Leb)	Fine Arts 4218 Library N4072 Lec. Hall 101 020-026 Grad/Bio	
CHE 102 CHE 106	1	Introductory Chemistry B Introductory Chemistry B Lab	J. L. Whitten M. Kandel	4 1	MWF 1-4:30 (Lab) Daily 8-10 M 11-11:50 T-W 12-4:30	Chem. 116 Chem. 3rd floor	
CHE 201 CHE 202	1	Organic Chemistry A Organic Chemistry A	R. Kerber D. McDaniel	3	Daily 8:30-10 MWF 8-10:30	Phys. 137 Chem. 116	
CLS 113 CLT 110	1	Survey of Greek Lit. in Translation The Quest for the Self	J. Fry H. Silverman A. W. Godfrey	3 3 3	MWF 10:40-1:10 MWF 8-10:30 M-F 11-11:50 G	C3586 Lib. Phy/Math Grad. P11 Gray College Loung	
CLT 109	11	Themes in Literature (Upward Bound Students Only)					
ESS 106 ESS 305 ESS 399	l 5/24-1 ₃ /27 I	Ages Before Man Summer Geology Field Course Research	K. Flessa O. Muller Staff	3 6	MWF 4-6:30 HTBA HTBA	Earth & Sp. Sci. 001	
*Same as Pol. Sci. 240	ı	Material Access on Education	A Delin	3	MWF 8-10:30	Lec. Hall 103	
EDU 160 EDU 204 EDU 335	1	History of American Education Adolescent Growth & Development Evaluation & Measurement in the Schools	A. Baskin J. Leming R. Brennan	3 3 3	MWF 8-10:30 MWF 10:40-1:10 M WF 4-6:30	Lec. Hall 103 Lec. Hall 103 Soc. Sci. Lab 139	
ESG 263/264 (Engineering)	п	Mechanics of Solids/Introduction to Fluid Mechanics	L. Wang	4	MWF 8-11:20	Engin. Light Lab 15	
ESE 340 (Engineering)	ŧ	Basic Communication Theory	S. Rappaport	3	MWF 8-10:30	Engin. Light Lab 24	
EGE 101	11	Composition Composition	C. Prioli P. Houle	3 3 3	MWF 8-10:30 MWF 10:40-1:10 MWF 10:40-1:10	Hum. 287 Hum. 287 Hum. 240	
EGL 206	11	English Literature of the 17th Cent. Contemporary English & American	T. Kranidas G. Nelson	3	MWF 10:40-1:10 MWF 1:20-3:50	Hum. 287	
EGL 238	,	Literature Survey of British Literature I	M. Schwartz	3	MWF 1:20-3:50	Hum. 240	
EGL 239 EGL 260 EGL 266		Survey of British Literature II Mythology in Literature Fiction in English: Hawthorne, Melville, James	P. Houle A. Wilson P. Dolan	3 3 3	MWF 1:20-3:50 MWF 10:40-1:10 MWF 10:40-1:10	Hum. 240 Hum. 101 Hum. 240	
FRN 111, 112	11	Elementary French I, II	E. Riggs/Staff	6	MWF 8-1:00	Lib. C3856	
GER 113 GER 195	i i	Intensive Elementary German Intensive Intermediate German	Ruplin O'Neil/Schnur	6 6	Daily 8-11 Daily 10-1	Lib. C3725 Lib. C3701	
НВ W 111, 112 НВ W 151, 152	I (I	Elementary Hebrew Intermediate Hebrew	Rosenfeld/Beizer Beritz/Staff	6 6	MWF 10-3 MWF 10-3	Lib. C3656 Lib. C3656	
SPN 115 SPN 195	1	Elementary Spanish Intermediate Spanish	W. Little R. de la Campa	6 6	MWF 8-1 MWF 8-1	Lib. C3033 Lib. C3033	
HIS 213	1	Age of the American Revolution	J. Peyer R. Levine	3	MWF 1:20-3:50 MWF 8-10:30	Lib. C3856 Lib. C3856	
HIS 218 HIS 267 HIS 306 HIS 330	1 1) 11 1	Recent U.S. History 1919-1970 East Asian-U.S. Relations Topics in Latin American History	R. Levine Y. Sakata H. Lebovics S. Stein	3 3 3	MWF 10:40-1:10 MWF 4-6:30 MWF 1:20-3:50	Lib. C3701 Lib. N4072 Lib. N4072	
*INT 151 (Judaic Studies)	i	Civilization of Israel II	C. Rheins	3	MWF 8-10:30	Soc. Sci. Lab 141	
HL 111, 112	11	Elementary Italian	M. Mignone V. Vetrugno	6	MWF 8-1	L1b. C3725	
MSM 131 (Mathematics) MSM 131	ŧ 11	Calculus I Calculus I	J. Thorpe P. Kumpel	4	Daily 10-12 Daily 10-12	Phy/Math Grad P12 Phy/Math Grad P12	
MSM 132 MSM 151	11	Calculus II Calculus III	W. Fox E. Zaustinsky	3	Daily 10-12 MWF 1:20-3:50	Phy/Math Grad P12 Phy/Math Grad P12	
MUS 119 MUS 387	1	The Elements of Music The Literature of Electronic Music	A. deZeeuw D. Semegen	3	MWF 10:40-1:10 MWF 1:20-3:50	Fine Arts 2322 Fine Arts 2310	
PHI 104 PHI 105	111	Contemporary Morality (IV) Philosophy & the Healing Arts (IV)	R. Ray C. Dallery	3	MWF 10:40-1:10 MWF 8-10:30	Phys. 115 Phys. 111	
PHI 161 PHI 247	1	Introduction to Logic (II) Existentialism (III)	H. Robinson A. Dallery	3	MWF 4-6:30 MWF 10:40-1:10	Phys. 115 Phys. 115	
*Same as His 151 PEC 101 (Phys. Educ.) PEC 120	11	Paddieball/Squash Basic Swimming	P. Dudzick K. Rack	l 1	*!WF 8-10 MWF 10:40-12:40	Gym-Squash Court Gym-Pool	
PEC 120 PEC 121	16	Basic Swimming Basic Swimming Intermediate Swimming	K. Lee K. Rack	1	MWF 10:40-12:40 MWF 8-10	Gym-Pool Gym-Pool	
PEC 161, Sec. 1 PEC 161, Sec. 2	i	Tennis Tennis	R. Smoliak R. Smoliak	1 1	MWF 8-10 MWF 10:40-12:40	Gym-Tennis Ct. Gym-Tennis Ct.	
PEC 161, Sec. 1 PEC 161, Sec. 2	11 11	Tennis Tennis	K. Lee P. Dudzick	1	MWF 8-10 MWF 10:40-12:40	Gym-Tennis Ct. Gym-Tennis Ct.	
PHY 101 PHY 102 PHY 151, 391, 92,	1 11 11	General Physics I General Physics II General Physics III	R. Mould C. Swartz H. Muether	4 4 4	MWF 11:30-2:50 MWF 8-11:20 MWF 11:30-2:50	Phys. 137 Phys. 137 Phy/Math Grad P11	
93, 94 POL 242 POL 268 POL 240 (Same as AFS 255)	† 1	Political Parties & Pressure Groups Introduction to Public Policy	M. Landis F. Myers	3	MWF 10:40-1:10 MWF 1:20-3:50	So. Sci. Lab 146 Soc. Sci. Lab 141	
PSY 101	1	Introduction to Psychology	H. Kaye	3	MWF 8-10:30	Lec. Hall 109	
PSY 102 PSY 102	11	Introduction to Psychology Introduction to Psychology	R. Kent R. Prinz	3	MWF 8-10:30 MWF 8-10:30	Lec. Hall 111 Lec. Hall 103	
PSY 162 PSY 208	11 11	Statistical Methods in Psychology Theories of Personality	W. Morrison M. McDonald	3	MWF 10:40-1:10 MWF 10:40-1:10	Lec. Hall 103 Soc. Sci. Lab 139	
PSY 211 PSY 213 PSY 315	† 	Developmental Psychology Behavior Deviation in Children Behavior Modification	R. Whitehurst A. Ross D. Pomeranz	3 3 3	MWF 1:20-3:50 MWF 8-10:30 MWF 1:20-3:50	Lec. Hall 101 Soc. Sci. Lab 146 Soc. Sci. Lab 139	
50C 103	1	Introduction to Sociology	L. Basirico	3	MWF 10:40-1:10	Lec. Hall 101	
SOC 208 SOC 237	11 11	Poverty & Social Welfare Deviance & Delinquency	K. Gronbjerg M. Hoses	3	MWF 1:20-3:50 MWF 10:40-1:10	Lec. Hall 103 Soc. Sci. Lab 141	
SOC 239 SOC 241	II t	Social Psychology	R. Stevenson S. Wedow	3	MWF 1:20-3:50 MWF 8-10:30	Soc. Sci. Lab 141 Soc. Sci. Lab 139	
SOC 243	1	Sociology of Youth	S. Wedow	3	MWF 1:20-3:50	Soc. Sci. Lab 139	
THR 244		Summer Theatre Workshop	T. Neumiller	3	HTBA		

UNDERGRADUATE

		UNADUA				
GRAD COURSES						`
(SUMMER 1976)	TERM	TITLE	INSTRUCTOR	CREDIT	TIME	ROOM
MSA 599 (Applied Math)	1	Research	Staff	variable	HTBA	
MSA 699	1	Research	Staff	variable	HTBA	
MSA 800	ı	Research	Staff	variable	HTBA	i
ES\$ 599	1	Research	Staff	variable	HTBA	
ESS 699	i	Research	Staff	variable	HTBA	
ECO 581	H	Economic Aspects of Public Policy I (Micro)	R. Wichers	3	M-W 6-9:45	Soc. Sci. Lab 139
ECO 582	1	Economic Aspects of Public Policy II (Macro)	K. Zschock	3	T-Th 7-9:45	Soc. Sci. Lab 139
ECO 585	B	Urban Economics	J. Wile	3	T-Th 6-9:45	Soc. Sci. Lab 139
ESE 599, 699, 585	1 & 11	Research	Staff	variable	HTBA	
ESC 599, 699	1 & 11	Research	Staff	variable	HTBA	
ESM 599, 699	1 & 11	Research	Staff	variable	HTBA	
FGL 502	11	Studies in Shakespeare	T. Kranidas	3	MWF 1:20-3:50	Hum. 287
EGL 550	1	George Bernard Shaw & Modern Society	J. Bennett	3	MWF 1:20-3:50	Hum. 319
EGL 565	1	Studies in 19th Cent. American Literature: Hawthorne & Melville	E. Fiess	3	T-Th 5:30-9:15	Hum. 240
MUS 515	ŧ	The Fundamentals of Electronic Music	B. Arel	3	MWF 4-6:30	Hum. 317
PHI 545, Sec. 21	U	Perspectives on Social & Political	D. Driworth	3	M-W 9-12:45	Bethpage Pub. Lib.
CEH 548	11	Philosophical Dimensions of American Experience	J. McDermott	3	T-Th 1-4:45	Phys. 119
PHI 550, Sec. 1	1	Perspectives on Contemporary Moral Problems	L. Miller	3	T-Th 5:30-9:15	Lec. Hell 101
PHI 550, Sec. 21	1	Perspectives on Contemporary Moral	M. Slote	3	M-W 5:30-9:15	Livittown Pub. Lil
(also listed under CED)		Problems		-		
PHY 580, 85, 699						
SOC 598	1	Research	E Dill	6	LITRA	

CED COURSES (SUMMER 1970	B) TERM	TITLE	INSTRUCTOR	CREDIT	TIME	ROOM
ALLIED HEALTH CEM 516		Human Sexuality	H. Lempert	3	M-W 5:30-9:15	S. Campus F-147
CEM 516, Sec. 1	11	Human Sexuality	A. Krac	3	M-W 9-12:45	S. Campus F-138
CEM 519, Sec. 1 CEM 519, Sec. 21	i t	Sex, Reproduction & Marriage Sex, Reproduction & Marriage	H. Lempert R. Fusco	3 3	T-Th 5:30-9:15 M-W 5:3Q-9:15	S. Campus F-I47 Plainedge Pub. Lib.
CEM 519, Sec. 1 CEM 535	11 	Sex, Reproduction & Marriage Alcohol & Alcoholism	A. Krac H. Dipko	3	T-Th 9-12:45 T-Th 5:30-9:15	S. Campus F-138 S. Campus F-138
CEM 516 Sec. 2; 519, Sec. 2 (Also Listed under SOC)	7/7-1/23	Workshop in Human Sexuality	S.p.	6	Daily 9-12 1:30-4:30	Lec. Hall 110
ANTHROPOLOGY						
CET 502	6/1-7/15	Fieldschool in Archaeology	R.M. Gramly	6	Daily 8:30-4:30 Sat. 8:30-12:30 Evenings MTWTh 8-10	Grad/Chem 462
CET 507	,	Social & Cultural Aspects of Aging	E. Stokes	3	T-Th 5:30-9:15	Soc. Sci. Lab 265
CEH 505 LSS CEH 507 LSS	1	Buddhist Art Baroque Times & Cultures in the Hispanic World	I. Ellinger L. Casterio	3	M-W 5:30-9:15 M-W 5:30-9:15	Fine Arts 3220 Lec. Hell 101
CEH 514	1	From Toga to Jeans: the art of clothing & personal adorment as a cultural reflection	C. Lindgren	3	T-Th 5:30-9.15	Lec. Hell 103
CEH 509	7/7-7/28	Graphic Arts for Secondary School	J. Hildebrand	3	MTWThF 10-3	Fine Arts 4255
CEH 511	7/19-8/6	Teachers & Other Professionals Public Art Seminar & Workshop for Secondary School Teachers & Others	H. O'Connell	3	MTWThF 10-3	Fine ARTS 499
BIOLOGY CEB 560, 561	11	Workshop in Environmental Curriculum	K. Laser	6	Daily 9-12 1 30-3-30	Bio Grad
CONTINUING EDUC. CED 500, Sec. 1	ı	An Introduction to Graduate Work in		3	M-W 5:30-9:15	Hum. 319
Sec. 2		in Liberal Studies		3	T-Th 5:30-9:15	Hum. 319
Sec. 2 Sec. 1 Sec. 2	1 11 11		3	3	M-W 9-12 45 T-Th 9-12 45	Hum. 319 Hum. 319
INTERDISCIPLINARY						
CEI 521 LSS Economics — See last page for li	l stings.	Film, Literature & Popular Culture	W. Wasserzieher	3	M-W 5 30-9.15	Lec. Hall 109
EDUCATION		Fusion as Change S	Etal	3	T-Th 9-12 45	Hum, 240
CEE 511 CEE 513	lt 1	Evaluating Classroom Behavior Open Education: Theory & Practice	L. Stolurow L. Stephens	3	M-W 5.30-9-15	Lec. Hall 111
CEE 517 CEE 525	11 11	Contemporary Research on Teaching Group Process in the Classroom	D. McMullins L. Maslinoff	3	T-Th 9-12:45 M-W 9-12:45	Soc. Sci. Lab 146 Lec. Hall 109
CEE 528	11	Comparative Study of Politics &	E. Seifman	3	T-Th 1-4 45	Lec. Hall 101
CEE 529 CEE 530	1	Education Contemporary Issues in Education Current Developments in Elementary	L. Gardner R. Mullaney	3	T-Th 5 30-9:15 T-Th 9-12:45	Soc. Sci. Lab 141 Phy/Math Grad P116
CEE 537, Sec. 1	11	School Science Evaluation & Measurement in the	F. Peters	3	M-W 1-4 45	Soc. Sci. Lab 365
Sec. 2	11	Schools				
ADVANCE READING INSTIT	1	Reading in Secondary School	A. Lipton	3	T-Th 5:30-9:15	Soc. Sci. Lab 146
CEE 536 CEE 532	l F	Psycholinguistics Workshop for Elementary Teachers	A. Carton C. Lipset	3 3	M-W 5 30-9 15 T-Th 5-30-9-15	Soc. Scr. Lab 365 Lib. W3502
CEE 536 CEE 532	11	Psycholinguistics Workshop for Elementary Teachers	A. Carton C. Lipset	3	M-W 9-12 45 T-Th 9-12:45	Soc. Sci. Lab 146 Lib. W3502
CEE 533	11	Research in Reading	A Lipton	3	M-W 1-4 45	Soc. Sci. Lab 146 Lib. A4066
CEE 534, Sec. 1 Sec. 2	11 11	Diag. & Corr. of Rdg. Disabl.	E. Kaplan E. Kaplan	6	T-Th 9-12-45 T-Th 1-4-45	
CEE 535, Sec. 1 Sec. 2	11 11	Diag. & Corr. of Rdg. Disabl.	E Kaplan E Kaplan	6	T-Th 9-12-45 T-Th 1-4-45	Soc. Sci. Lab. 356 Soc. Sci. Lab 356
ENGINEERING CEN 582	ı	Systems Approach to Man-Machine	T Liao	3	1-1h 5 30-9 15	Engineering 222
ENGLISH CEH 519 LSS	í	Interactions The Great Tradition: American Fiction-	G Nelson	3	M-W 5:30-9:15	Lec. Hall 103
CEH 535 LSS		Problems in Perception 1950-1975 The Experience of Literature:	J. Bennett	3	M-W 5 30-9 15	Hum. 101
CEH 535 LSS	н	Psychology & the Modern Novel The Experience of Literature: The Work Ethic in Literature, Defoe to Joseph Heller	N. Wallis	3	T-Th 1-4 45	Hum 240
CEH 538 LSS	1	Literature of the 20th Cent : Modern Drama & Theatre	E. Schreiber	3	T-Th 5:30-9:15	Hum 305
CEH 585 LSS	ŧ	The Bible as Literature: New Testament	K. Schwartz	3	M-W 5 30-9:15	Hum. 240
ENVIRONMENTAL STUDIES CEV 500	, ,	Human Ecology	G McClure	š	M-W 5-30-9-15	Hum. 287
HISTORY CES 529	1	Topics in U.S. History for Teachers	M. McCarthy	3	M-W 5.30-9-15	Soc. Sci. Lab 141
MARINE SCIENCES CEB 576	1/7-1/28	Marine Environment of Long Island	A Cooley	6	Daily 9-12	Lec. Hall 111
	.,,.,,60	Long manu		-	1-4	
MATHEMATICS CEN 525	1	Calculus for Teachers	W. Barcus	3	M-W 5.30-9-15	Phy/Math Grad P127
PHILOSOPHY CEH 550, Sec. 1 LSS	1	Perspectives on Contemporary Moral	L. Miller	3	T-Th 5 30-9:15	Lec. Hall 101
CEH 550, Sec. 21, LSS	1	Problems Perspectives on Contemporary Moral Problems	M. Stote	3	M-W 5 30-9:15	Levittown Pub. Lib.
(Also listed under Graduate PHI 550)						
PHYSICAL EDUC.						
CEP 500 CEP 502 CEP 510	; ; ;;	Sport & Society Principles of Coaching Theoretical Aspects of Motoric Educ. Practical Aspects of Motoric Educ.	R. Bash R. Bash	3 3 3	M-W 5:30-9:15 T-Th 5:30-9:15 MTWTh 10-12:30 MTWTh 2-4:30	Phy/Math Grad P126 Phy/Math Grad P126 Gym 167 Gym 167
CEP 511 PHYSICS CEN 540	11		D. Fox	3	T-Th 1-4:45	Phy/Math Grad PI16
CEN 549 POLITICAL SCIENCE	11	Energy & the Environment	U. rox	3	eren emima	· iiy/matii Grad F115
CES 545 CES 550	I II	Problems of Marxism Government & Politics in the U.S.	F. Myers T. Jukam	3	T-Th 5:30-9:15 M-W 9-12:45	Soc. Sci. Lab 365 5%c. Sci. Lab 365
PSYCHOLOGY CES 560		Application of Learning to Behavior	T. D'Zurilla	3	M-W 5:30-9:15	Soc. Sci. Lab 265
SOCIOLOGY	1	American Society	J. Logan	3	T-Th 5:30-9:15	Lec. Hall 109
CES 581 LSS CES 586 LSS	1	Sociology of the Environment	J. Logan	3	M-W 5:30-9:15 M-W 1-4:45	Soc. Sci. Lab 146 Soc. Sci. Lab 265
CES 588 CES 589 7/7-7/23 CEM 516, Sec. 2; 519, Sec. 2	ı	Identity Contemporary Courtship & Marriage Workshop in Human Sexuality	K. Feldman G. Becker	3 3 6	M-W 1-4:45 T-Th 9-12:45 Daily 9-12	Soc. Sci. Lab 205 Soc. Sci. Lab 367 Lec. Hall 110
(Also listed under Allied Health THEATRE ARTS			.	_	TL 1010 4 1/204	
CEH 563 ECONOMICS	7/5-8/13	Summer Theatre Workshop	C. Vicinus	3	Th. 10-12 & HTBA	
CET 511 CET 512	1	Modern Economic Problems World Petroleum Economics	M. Sattinger C. Staley	3	M-W 6-9:45 T-Th 6-9:45	Soc. Sci. Lab 366 Soc. Sci. Lab 366

SUMMER SCHOOL 1976

Term I June 1 to July 2 Term II July 7 To to August 6

**** THE BIG ONE *** A G QUAD FESTIVAL

presented by

G Quad, **Commuter College**

with

& SAB

Grinderswitch

with additional music

An outdoor concert

with BEER and FOOD

Friday , April 30 at 6:00 in G Quad Mall

g......

Price: \$3 Stony Brook Students, \$4.50 Faculty, Staff and other students, \$6 Public

Entertainment:

JONATHAN EDWARDS MIRABAI JATRA & SPECIAL GUEST STARS

All proceeds will be donated to UNICEF for their PROGRAM in GUATEMALA

sifiedAdsClassifiedAdsClassifiedAdsClassifiedAd

PERSONAL

To the bus- have a swingin' birthday. From your fellow closets.

An advanced class in meditation is held every Wednesday at 6 PM, rm. 229, SBSU. A new meditation technique is taught every week. Admission free.

A free class in introductory meditation and the philosophy of yoga is held every Monday at 7:30 PM, erm. 229, SBSU. Start the spring right.

A poor asshole stole my track suit (light green top/dark blue pants) at the gym on 4/21/76 between 11:10 and 11:30 AM. You took my set of keys with my track suit. Take this set immediately to lost and found in the Union. My suit hopefully fits you!

Amiable Jewish medical student, age 26, seeks a sincere young woman of good character for companionship and possible marriage. Please write P.O. Box 140, Fresh Meadows Station, Flushing, N.Y. 11365. No pranksters please.

Pot smokers: it's getting close! Spread your seeds around campus May 1st, and we will all enjoy the fall semester, 1976.

INTERESTED IN NO-FRILLS LOW COST JET TRAVEL to Europe, Africa, the Middle East, the Far East, South America? EDUCATION FLIGHTS has been helping people travel on a budget with maximum flexibility and minimum hassle for six years. For more info call toll free 800-325-8034.

FOR SALE

STEREO LARGE DISCOUNTS, all brand wholesale consultations gladly given. Specials: cartridges, turntables, speakers, autosound. University HIFI, 516-698-1061.

Stereo equipment, sansul tuner, amp, model 2000, A.R. turntable, Empires speakers. Excellent condition. Sell individually or together. Call 6-6654.

Gibson S.G. guitar—humbucking pickups, grover heads, great sound and action, good condition. Steven 6-3968, \$225.

Sacrificing FM/8 track car stereo e/c: 8/track tapes (pop, rock): dolby noise reduction unit. Call Lew 6-3355 or 246-5418.

Refrigerator Frigidaire frost proof, 14 cu. ft., hall phone 6-7992. Ask for Matty, call around dinnertime.

Woman's bicycle—21 in., 5 speed, 3 yrs. old, excellent condition, \$35.751-1669.

DUAL 1226 Automatic Turntable, \$75, retails for \$130, including cartridge and dust bug. Burt, 246-4318.

Handmade macrame belts and denim handbags at low prices, Call Mark at 6-3350 from 7 PM to 9 PM.

Super-discounted auto parts, complete line; new specials include: 10W40 oil 49 cents/qt. Oil fliters \$1.49/ea. Champion plugs 59 cents(std.) 79 cents(res.) Fram wiper refilits \$1.89/pair. Gabriel hi-jackers \$49.95/pair w/kit. Delco batteries, lowest prices. Parts house reps on Stony Brook campus, call Burt or Stu, 6-4302.

REFRIGERATOR KING: used refrigerators and freezers—bought and sold, delivered on campus. Call 928-9391 anytime.

Moving: 1974 Kawaski KZ400D, 4000M, \$900; audiovox car stereo FM \$35; also rug, skis and boots. Dean 6-7699/751-5766.

HOUSING

Furnished room—kitchen and laundry privileges—air-conditioned—color TV-beautiful area only 10 minutes from University. 928-9466.

South Setauket large one bedroom apt. w/terrace, central a/c, pool, tennis. Available thru August tennis. 981-3525.

Attention faculty—responsible and neat graduate student and Stony Brook graduate looking to house sit for vacation bound faculty for summer. Will be working on campus. Suitable arrangements can be made. For information call 481-9853.

SETAUKET-CALIFORNIA
FEELING in this large 4 bedroom, 2
bath ranch, 20 x 20 den with
cathedral ceiling, floor to ceiling
fireplace, bar pass thru kitchen &
den, other extras, over 2,150 sq. ft.
living area. 2/3 treed acre, near St.
george golf course. 751-5028, owner.
\$61,900.

Room for rent September. As single, \$120/mo. or double \$75/mo. each, 751-2515 evenings.

HELP WANTED

Addressers wanted immediately! Work at home—no experience necessary—excellent pay. Write American Service, 1401, Wilson Blvd. Suite 101, Arlington, Va. 22209.

SERVICES

TYPING experienced in manuscripts, theses, resumes, IBM selectric. Rates depend on job. Call 732-6208.

Typewriter repairs, cleaning, free estimates. Work guaranteed. Machines bought and sold. Typecraft, 1523 Main St., PJS, 473-4337.

ELECTROLYSIS/RUTH FRANKEL Certified Fellow ESA, recommended by physicians, modern methods, consultations invited, walking distance to campus, 751-8860.

Term papers, etc. typed. Reasonable. Ex-executive secretary, fifteen years steno & typing. Call 472-9612.

Going away. Responsible couple available to house-sit and take care of pets, plants, grounds, etc. Available June 1st through mid-July or possibly longer. Also interested in long-term care-taking situation preferably for the fail. References available for previous local house-sitting experiences. Write R. Freshley, 61 Jane St., Apt. 19J, New York, N.Y., 10014, or call (212) 924-8707.

I am an independent Volkswagen mechanic who offers repairs and services for far less than the price of dealers and fix-it shops, by servicing your car in your own driveway!!! No job too big or too small. For free estimates Call:928-9279, Dan the Bug Man.

TYPIST—Theses and term papers expertly done. Experienced, references, Stony Brook area, 981-1825.

Local and long distance moving and storage crating, packing, free estimates call County Movers, 928-9391 anytime.

LOST & FOUND

LOST: Black rapidograph fountain pen, on Thursday at Blood Drive or in vicinity of gym or Dreiser College. Call Brian 7637 or 928-7847. Sentimental and practical value. (REWARD).

Wallet found in Lecture Hall 100 Thursday the 22nd between the hours of 12 and 1. Contact Terry Baklas, Call 6-3423.

Found: Woman's watch in Women's Locker Room, Will be returned upon description. Call 6-5790.

Found: a Sociology book and a pair of glasses in gym, 6-5632.

Wallet found: belonging to Patrick Crowe, Can be picked up at Kelly E Room 310a.

LOST: Pair of glasses on April 19th either in Lecture Hall 111 or between Lecture Hall and Tabler. They are in a black soft case and have plastic frames. If found contact Alec, 246-4467.

LOST: A selko lady's watch in Kelly D or Kelly parking lot on Saturday night (04/17). If found please call Angle 6-3752 or Kelly E 124C.

LOST: Men's gold wedding ring in library, Monday, April 19th. Cut so that you see circles when you turn it. Reward \$25. (Sentimental value). Call Richard 6-7733 or 751-7556.

NOTICES

Attention all international students: no tuition waivers will be awarded for the summer I and II sessions unless you plan to graduate at the end of summer 1976. Please advise the Office of International Student Affairs of your plans.

Lesbian rap group still going strong every Tuesday at 8, Union 216.

Commuting students: Residence hall housing deadline May 24th. Come now to 361, Admin. Bldg. Pick up request for accommodations form. Bring \$75 for Bursar. Spaces open for males in Tabler. Stage XII, and Kelly. Females in Stage XII and Kelly only.

Applications for RA positions in Ammann College, for fall 1976 are available in the G-Quad office-Irving College between 9 AM - 4:30 PM or in the Ammann College office from April 26 to April 30.

April 26 to April 30.

The Germanic and Slavic Department (246-6830-1) in addition to its usual offerings in Russian, Polish and Serbo-Croatian is offering the following courses in the fall semester: (EEL 111-Sect.1) Elementary Ukranian; Russian 141 Masterworks of Russian Literature, with special emphasis on the role of the Russian writer: his problems, his position as nenemy of state, as seen through the broad survey of major Russian works of the past. (in English) No prerequisites, MWF 1-2. Russian 293, The Russians. A study of the cuitural forces which shaped contemporary Russian society and psyche and of selected aspects of Soviet life: education, morals, religion etc. The course will be illustrated by slides and accounts of personal experiences in the Soviet Union. (in English) No prerequisites, T-Th. 293, 4.

Benedict Day Care is now accepting applications from students wishing to work in the Center during either summer of fall semesters. The course, INT 280-281, is 6 credits and includes practicum plus seminar. No prerequisites. Call Center, 6-8407, for further details.

Suffolk Developmental Center in Melville is having their 3rd annual Hand-in-Hand Festival. There will be marching bands, entertainment and refreshments to provide a day of fun and sunshine for everyone. Each of the residents will need a special friend to share the festivities and Stony Brook students have been invited to participate. The sign-up sheet is in the V.I.T.A.L. office for all who are interested. Library bsmt., rm. W0530. The festival is set for Sat., May 8th.

V.I.T.A.L., the campus volunteer service is currently seeking work-study students to work as student organizers. Anyone who has filed for summer and fall work-study may apply. Applications available in V.I.T.A.L. office, Lib., rm. W0530.

Gayphone crisis hotline—counseling and referral service for gay and bisexual people. Open 7 days a week 8 PM to midnight 751-6380.

Any individual, club or campus organization which would like to give a workshop for new students at orientation, please call the orlentation office. Humanities 102, 246-7003.

All students who will be participating in SUNY-sponsored Foreign Study Programs for the fall 1976 semester must pre-register! See Pat Long in the Office of International Education for the pre-registration code.

Coop now open to all. Non-member invited, Stage XXII 2nd floor M-T-TI 4-8 PM, Sat 12-4 PM. Phone 6-7930

STUDENTS/TEACHERS

Mike Cotton's **Autohaus**

Repairs & Parts 10% DISCOUNT TO STONY BROOK TUDENTS, FACULTY & STAFF WITH I.D.:

April Special

DISCOUNTS DO NOT APPLY

AM/FM **STEREO** 8-TRACK In-Dasher

V.W. **TUNE-UP**

\$99.50

COMPLETE

\$15.95 Corner of Linden Place

928-0198

Port Jefferson

Forbidden Thoughts

About 400 B.C., a citizen of ancient Greece was put to death because of a dream. In the dream he had seen himself killing the emperor. Authorities ruled that no one, asleep or awake, was allowed to think such forbidden thoughts.

Under American law, there no such thing as a forbidden thought. No one can be punished merely for having mischief in mind. As Justice Oliver Wendell Holmes once put it:

There is no law against a man's intending to commit murder the day after tomorrow."

If Motorist A knocks down Pedestrian B, it makes an enormous difference whether he did it with malice aforethought, or on a fleeting impulse, or through simple negligence. Although A's act is the same in each case, his punishment would vary according to the state of his mind.

But without any act, with only an intention however evil, he would have committed no crime.

A striking example arose during wartime. Joseph Malin, a disgruntled American soldier, decided to defect to the enemy. Late one night he set out for enemy lines. But by mistake he arrived at another American camp.
In short order Malin was

brought to trial on a charge of high treason. Yet his only actjoining his own troops—was perfectly lawful.

But couldn't he be punished at least for his treasonable intentions? The court said no and set the soldier free.

The incident took place during the Revolutionary War, two centuries ago, and the court's decision was handed down in the third vear of this nation's life.

A public service feature of the New York State Bar Association and the American Bar Associa-

© 1976 American Bar Association

HAVE A DEGREE,* **BUT LACK A JOB?**

CONSIDER RETRAINING FOR SOCIAL WORK IN ISRAEL

ISRAEL! WHY?

- Because the education you have should not go to waste.
- Because a Jew has a stake in Israel's future.
- Because you're needed.
- Because your work will be be meaningful and rewarding.

THERE IS MUCH MORE TO SAY. LET'S TALK TODAY.

Interviewers will visit here within a month. Act now!

ISRAEL ALIYAH CENTER

118 - 21 Queens Blvd., Room 401 Forest Hills. N.Y. 11375 (212) 793-3557

#If that degree is an M.S.W., we have a special program to discuss with you

Add these words to your basic vocabulary now, whether or not you're planning a trip to Mexico soon.

SPANISH chocho gargarizando sacamuelas bulla manteca pantufla

ENGLISH childish old man gargling quack dentist soft coal bedroom slipper

Here at Jose Cuervo, we believe an informed consumer is a informed consumer.

JOSE CUERVO^A TEQUILA 30 PROOF.
IMPORTED AND BOTTLED BY © 1975, HEUBLEIN, INC., HARTFORD, CONN

SUMMER JOBS 🛂

If Cash is a Problem Sales positions Available **Excellent Money** Flexible Hours If interested Contact Lowell Sand (516)-248-2740

Faculty

Student Discussion

Konrad Bieber, of the French & Italian Department A Member Of The French Resistance

" AWORM'S EYE VIEW

Monday 4:00
Union 214
Sponsored by Hillel

Lecture & Film "HOW TO SAY NO TO A RAPIST AND SURVIVE" TUESDAY APRIL 27th **8 PM HUMANITIES 101 ADMISSION FREE** Sponsored by:

the S.B. Anti-Rape Committee.

Summer session in Collegetown USA!

You can live where history lived. You can have all the action you want in young/old Boston - theatres, restaurants, museums, music and major league sports. You will be close to famous beaches and historical landmarks of the greater Boston area, now more exciting than ever in this Bicentennial Year. You can learn from a distinguished faculty teaching graduate and undergraduate courses in Liberal Arts. Business, Law Enforcement and Technology, You'N enjoy learning how inexpensive the fuition, food and board are compared to other universities of equal caliber. Both day and evening courses are available for your convenience.

Don't miss out! Registration begins June 7. Classes begin June 21. Send for full details and brochure with the coupon below

Statesman is now accepting news writers for next year. Call Jonathan 246-3696

NOW. Complete Scientific Programmability from Hewlett-Packard for \$30 less than ever before.

Think of the HP-25 as an electronic slide rule you can program completely. The reason: It solves repetitive problems easily and quickly.

Here's how. Switch to PRGM.
Enter the keystrokes you need to solve
your problem once and then flip the PRGM
switch to RUN. That's it. The only thing you
have to do for each iteration from then on is
enter your variables and press the R/S (Run/
Stop) key. It's that simple.

The result: Repetitive problems are no longer a repetitive problem.

But that's only part of the HP-25 story. Here's more. You can add to, check or edit your programs at will. You can also write onesecond interruptions into your program in case you want to note intermediate answers.

And because the keycodes of all prefixed functions are merged, the 49-step program memory can actually store up to 147 keystrokes. (How's that for a memory capacity!) What's more, you can store numbers in eight data registers and perform 72 preprogrammed functions and operations (logs, trig, mean deviations, rectangular-polar conversions, summations—you name it). Not to mention RPN logic; fixed decimal, scientific and engineering notation; and much, much more.

In fact, if you wanted to know all the HP-25 can do for you it would take a book. But don't worry, we've already written one — 125 pages-worth—just chock full of applications programs and problem solutions. Such as Algebra and Number Theory, Numerical Methods, Statistics—even Games. In detail.

And don't forget the best news. The price. The HP-25 was an exceptional value at \$195. Right now it's an out-and-out bargain at \$165.*

The HP-25. There's never been a calculator with this kind of capability at this kind of a low price before, with HP's name on it. And you know what that means. Design, performance and a back up support system you just can't get anywhere else.

The HP-25 is almost certainly available at your college bookstore. If not, call **800-538-7922.** (In Calif. 800-662-9862) toll-free to find out the name of your nearest dealer.

Dept. 658F. 19310 Pruneridge Avenue, Cupertino, CA 95014.
Sales and service from 172 Offices in 65 countries
"Suggested retail price, excluding applicable state and local taxes—
Continental U.S. Alaska & Hawaii 616/1

Hockey Club Receives Funding On Final Day of Deliberations

By STU SAKS

The hockey club got its first scare on February 22 when the Polity Budget Committee recommended that their \$13,365 request be cut to \$0. And for nearly 13 weeks, the club lived with the uncertainty of whether they would be funded next year.

Motion after motion to fund the club during the Senate budget hearings were tabled. Finally, though, on the last night of budget deliberations last Wednesday, the hockey club was granted \$7,500 (since reduced to \$7,050).

There is relief now for the players and the general manager Carl Hirsh, a junior, who was admittedly concerned about the prospects of having a team next year. "I was worried," he said, "but I thought there were enough people [in the Senate] who had enough sense to protect a growing investment."

Hirsh expressed disfavor with the way money is allocated to sports at Stony Brook. But he is not the first to do that. The system was somewhat modified this year, but the changes didn't benefit the hockey club.

In February, the Budget Committee also recommended that the squash team not be funded. But since then, the Senate voted to hand the teams a lump sum of money and let the team captains and the men's and women's athletic directors, who comprise the Athletic Council, divide the money as they see fit. The Council is expected to include squash in their own allocations.

The hockey club does not have varsity status at Stony Brook. It is not a team, but rather a club. The "teams" receive coaches and travel money from the State, in addition to getting money from the mandatory student activity fee. Hockey, like the football, riding, and men's gymnastics clubs, is dependent solely on the activity fee allocated by Polity. These sports, although they compete are placed, however, they will be happy just to be greened represented on the intercollemately

With the \$6,000 cut from their original request, Hirsh said the club would be forced to cut down on its ice time, which costs \$75 an hour. "We will have less practice sessions on the ice," Hirsh said. "We will try to get ourselves in condition in the Gym."

The original request also included the cost of furnishing a bus to all home games which are played at Superior Ice Rink in Kings Park. Hirsh said that the cut procludes that possibility.

The Name is Changed

The hockey club will play in the Metropolitan Collegiate Hockey Conference next year. This is the same league that Stony Brook finished 4-10 this year, but with a new name. And according to Hirsh, the name is not all that's new.

"The league structure is changed," he said. "The old people have been voted out and the new people have been voted in."

Hirsh is one of the five new members of the league's governing board. "The league's idea is that we want to get into the NCAA [National Collegiate Athletic Association]," Hirsh said. "With the old executive board, we weren't going anywhere fast."

Hirsh said that officiating would be a priority for change for the coming season.

During an ice brawl against John Jay College last season, 230-pound Patriot Al Gass was asked by a referee to help bring matters under control. Gass complied, but in so doing, shoved the other referee. Gass received a commendation from the league for helping a referee, but at the same time was suspended for shoving a referee. This, Hirsh said, was typical of the league's disorganization.

Another priority, according to Hirsh, will be to regroup the existing teams in the league along with the two new entries in a manner that would separate the weaker teams. Wherever the Patriots

THE STONY BROOK HOCKEY CLUB received \$7,050 in funding from Polity on Wednesday.

yourself. Join the Statesman sports staff. Call Ed at 246-3690.

Yale College Summer Term

May 30-August 15

Spend a Summer at Yale

courses taught by Yale College faculty

Humanities Center offers such unique programs as: Colonial America — An examination of the formative years in the development of an American

Film - A study of film through production,

analysis, historical development. Forms of Literary Modernism — Studies of the modernist period in twentieth century fiction,

poetry, drama in Europe and America. For further information about summer term course offerings write or call:

Summer Term Admissions, 1502A Yale Station New Haven, CT 06520 (203) 432-4229

SPORTS BRIEFS

Track Team Places Last

Stony Brook finished in fourth place, just one point behind Binghamton State University, in the SUNY Center Track Championships held Saturday in Albany.

Rich Sentochnik smashed the old school record in the six-mile run of 32:36 when he recorded a time of 31:10, good enough for second place. Kent Witt won the hammer throw with a toes of 119-0. Matt Lake finished second in both the mile and three-mile runs with times of 4:23 and 15:11 respectively. Scott Slavin won the pole vault with a height of 12-6.

Albany State University won the meet with Buffalo State University second.

Mets Top Astros on Hodges' Hit

Houston, Tex. (AP)-Joe Niekro's wild pitch and Ron Hodges' single gave New York two runs in the eight inning yesterday and the Mets pulled out a 4-2 victory over the Houston Astros.

Ed Kranepool singled to right, moved to second on Dave Kingman's single, took third on Wayne Garrett's grounder and scored the tie-breaking run on the wild pitch by Niekro. Hodges followed with a two-out single that scored Kingman.

Felix Millan's single gave the Mets a third-inning run. Cesar Cedeno put Houston on top in the fourth with a two-run homer over the left field fence, his fifth homer in a 10-game hitting streak and New York tied it in the seventh when Hodges singled, moved to third on a bunt and a wild pitch and scored on Del Unser's single. Ken Sanders, 1-0, who replaced Mets' starter Jon Matlack in the seventh inning, got the victory.

Brawl Highlights A's Victory

Cleveland, Ohio, (AP)-Joe Rudi, who hit a two-run ninth inning homer to win Saturday's game, slugged a two-run shot in the first inning yesterday to start the Oakland A's to a 9-1 victory over the Cleveland Indians in a game marred by a bench-clearing brawl in the sixth inning.

Rudi staked Oakland starter Mike Torrez, 2-3, to a 2-0 lead in the first. He followed a leadoff walk to Bill North with a line shot over the left-field fence off Pat Dobson 1-2. It was Rudi's second homer of the year.

The brawl began when Cleveland's Buddy Bell slid hard into Oakland shortstop Bert Campaneris for the second time in the game. Campaneris' throw hit Bell in the face as he slid in and the two came

Both benches emptied onto the field but there were no other fights besides the Bell-Campaneris main bout. Boog Powell, who raced down to second with the rest of his teammates, suffered a sprained right ankle when he was stepped on by one of the players. He left the game, along with Bell, who suffered facial cuts and was taken to the hospital for precautionary X-rays.

Monday, April 26, 1976

Statesman SPORTS

Seed Change Does Not Affect SB Tennis Team

By ED SCHREIER

Because No. 1 Singles player Ron Schmeltzer had to take the Medical Board Examination and couldn't play, each member of the Stony Brook tennis team had to move up one spot against New York Tech Saturday. The Pats responded impressively with a 5-1 win over Tech. Stony Brook won five the six singles matches thus clinching the victory before the doubles matches, which were subsequentley cancelled.

Steve Aronowitz playing No. 2 won the fifth and deciding match for the Patriots he said he wasn't worried about moving up in the order. "I played second twice before [this season], and this season more than any other, I've been exposed to more pressure."

Aronowitz, a freshman out of Newtown High School, seemed to be having some trouble with his opponents style of play. "This was the first time I played someone that dropshoted to that extent," he said, and he got me very tired throughout the match." Aronowitz said it was not his toughest match, but that he brought the difficulty upon himself. "I lost my concentration at various times during the match and I made it hard for myself by committing unforced errors," he said. "I might have made the match easier."

Also moving up in the order were Suffolk Community College transfer John Duzich and freshman Steve Lewis. "They moved in and did great job, said Stony Brook coach Les Thompson. "They were down at seven and eight team ranking and

filled in at five and six." Duzich won 7-6, 6-3, while Lewis easily handled his Tech opponent 6-0, 6-0. Both are undefeated this season with Lewis at 5-0 and Duzich at 3-0. Another reason for them moving up was the loss of Mark Edson last week. Edson, a starter, got a job as a tennis pro and is now ineligable to play on the team.

The shift in the lineup is something the players are getting used to. There have been six different lineups thus far this year, and they have been adapting well. This can be attested to by a look at their record. With four victories so far this year, they already have one more win than they did during the entire season last year. Thompson was very pleased with his teams performance. "They played well and won the close matches," he said, "and won without Ron Schmeltzer. We put it together today, this was an older team, but we were in better condition."

The tennis team is now 4-4 overall and 2-2 in the Metropolitan Intercollegiate Tennis Conference. They play Tuesday against Hofstra University at 4 PM.

Their next conference match is Thursday against Concordia College at 3 PM on the tennis courts.

Match Scoring

No. 1—John Slivc:stein(Stony Brook) defeated Wagur Nisar (N.Y. Tech) 6-1, 3-6, 6-3.No. 2—Steve Aronowitz (SB) defeated Peter Johns (Tech) 7-5, 4-6, 6-4. No. 3— Bob Silverman (Tech) defeated Harvey King (SB) 3-6, 6-2, 6-2. No. 4— Mark Bakman (SB) defeated Alan Manz (Tech) 6-2, 4-6, 6-4. No. 5— John Duzich (SB) defeated Joe Pramko (Tech) 7-6, 6-3. No. 6—Steve Lewis (SB) defeated Jim Gherardi (Tech) 6-0, 6-0

JOHN DUZICH returns a backhand in Saturday's win over N.Y. Tech.

'Gold Fever' Leads Heavyweight Four to Victory

By ERIC WASSER

Oyster Bay-What is it that would drive someone to wake up at 4:30 AM, run until 6, and row until 8, every single morning? "I know it sounds corny," said Crew member Steve Silks, "but we do it for the love of the sport." Stony Brook's dedicated weather and took two of five events in the L.I. Sound Championships Saturday and came close to taking a third.

Stony Brook's undefeated heavyweight four varsitv remained that way by downing Kings Point by 40 seconds, a margin maintained through most had to do to win," Silks said. The race was never in doubt "because we had gold fever. We really wanted those medals," Silks added. Stony Brook's other win came in the heavyweight eight over St. John's University. The eight carries the team members from the four (Captain

Chris Haran, and Silks, plus Brian Quirk, Mark Herman, Jon Cayle, and Phil LeNoach. Stony Brook never lost their lead but could not pull away and only won by a half length. the win against St. John's gives the heavy eight four victories in five races.

The Stony Brook fans were running up and down the beach

hollering. "Stony Brook. To the Corps. For the Corps. Hard Core." After the race Coach Paul Dudzick told the heavy eight members, "You guys are now the team to beat in the New York area. It makes it harder when everyone there is trying to beat you. You want to be No. 1 . . . then you've got to prove it next week at the Mets [N.Y. Metropolitan Championships]."

"We beat St. John's rather easily two weeks ago," said heavy eight member Quirk after the race. "This time they were psyched and now when we face them in the Mets we won't be overconfident."

Light Four Loses

In the light four Stony Brook lost the lead, late in the race and finished 1.5 seconds off the pace. "Today is the first time that they've rowed together," Starheim said. "I didn't think that they would do as well as they did. But to lose a lead like that ... that hurts. It just looked like someone just caught a crab out there [had an oar caught in a patch of turbulent water].'

In the other two events, the light eight remained winless, losing to a strong King's Point's boat, and the novice eight finished fourth in a four boat race behind St. John's and two King's Point boats.

Photo by Paul Dudzick

THE STONY BROOK HEAVYWEIGHT FOUR (background) in an earlier win over St. John's, remained undefeated with a win in the L.I. Sound Championships Saturday.