

Statesman

Distributed free to the campus community Monday, Wednesday, and Friday

WEDNESDAY MAY 12

1976

Stony Brook, New York Volume 19 Number 72

Athletic Awards

Statesman awards the top Stony Brook athletes and coach of the year at this time. The winners as selected by the coaches and media are Jon Adderley (pictured above), Patty Germano, and Coach Fred Kemp. (Stories on page 14 and 15).

German Department Fights **Latest Series of Cutbacks**

Graduate students of the German Department became the latest group this week to join the growing activism of graduate students faced with possible cutbacks in assistantship funds and, in this case, a doctoral program.

About 35 students and professors, most from the Germanic and Slavic Languages Department, picketed in front of the Administration Building for about 3 and one half hours Monday in an effort to keep the German doctoral program, which is currently under evaluation by the Administration.

Thomas Stadtmiller, a German Ph.D. candidate, said that the students had would not be rehired in the fall, as well as three teaching assistants and that the new students.

University President John Toll would neither confirm nor deny that the German doctoral program would be cut. Rather, he said that the masters program Ph.D. program will continue, but that the doctoral program is being evaluated. "Generally the financial situation of the state is causing study of the curtailment occured at Stony Brook have been of programs.

He also said that in the fall "there may be some modifications with graduate Student Brigade.

JOHN TOLL

programs" but did not elaborate on what

the nature of those changes might be.

The demonstrators Monday included learned that one untenured professor several history graduate students. History teaching assistants last month held a four-day strike protesting the loss of 17 doctoral program would not admit any teaching assistantships. Throughout the strike, history classes were sparsely attended as most undergraduates boycotted classes. Following the student action, the Administration agreed to offer the department eight of the original 17 will continue, the students now in the jobs, insuring that no graduate students in history currently eligible for aid would be denied it in the fall.

Most demonstrations which sponsored by Polity, the undergraduate "Nothing is fully definite yet. We are student government, or by left-wing studying various proposals," Toll said, student organizations such as the Red Balloon Collective or the Revolutionary

Manginelli Is Victorious in Presidential Elections

By DAVID RAZLER

Gerry Manginelli swept to victory over incumbent President Earle Weprin with his largest vote total ever, taking the Polity presidential election last week. O'Neill Senator Bill Keller won the vice presidential election by an even higher margin against Sophomore Representative Marc Citrin.

Glenn Taubman easily won the Stony Brook Council seat, Kevin Young was elected Polity Secretary, and Sharyn Wagner won her race for Sophomore Representative.

Once again the election results for junior representative were ruled inconclusive by the Judiciary even though Jeff Gordon beat Pat Thorton by 10 votes. The election was ruled invalid because of problems in Mount College, and those votes were therefore not counted.

Election Chairman Ed Horwitz said that the ballots in Mount were thrown out because they contained 20

extra presidential ballots. He said that the box had been left unattended for several hours when a poll watcher failed to show up.

The Judiciary also did not acknowledge votes on the two proposed amendments to the Polity constitution because the members of the Judiciary claimed that the resolutions had not been adequately publicized. The amendments would have severely limited the power of the Judiciary.

His Chairmanship

Last night, the Polity Council refused to accept the results of the balloting for members of the Judiciary in last Wednesday's election until the Judiciary met with a quorum of at least six of its 10 members to resolve the status of Judiciary candidate Diane Hoiland.

After the initial election, Horwitz brought charges that Hoiland had allegedly electioneered while watching ballot boxes to the Judiciary. The Judiciary allowed Hoiland to remain on the ballot but ordered

new elections for three of the 10 open Judiciary seats. When the results came in last Thursday still showing Hoiland a winner, Horwitz said he introduced new evidence allegedly showing Hoiland had continued to electioneer at the polls during the runoff election. The Judiciary removed her from the ballot and gave the three seats to the next three candidates Richard Spitz, Glen Allen and Allan Brown.

Hoiland said her election was enjoined because she refused to tell Judiciary Chairman Dov Treiman whether she would support him for the chairmanship next year. She said she did not electioneer, and said that Treiman also said he felt she was too young to sit on the Judiciary.

Refused Results

Treiman said he had only spoken to Hoiland about his chairmanship as the first ballots were being counted. "It looked like she was going to be on the court," he said, adding the other accusations were false.

News Briefs

Palestinians Crack Down

Syrian-controlled Palestinians used heavy artillery and Russian-made rockets in a crackdown on leftist Moslem forces yesterday in a continuing effort to end Lebanon's civil war, security officials said.

Officers said a number of Lebanese fighters were killed in the clashes with Palestinians of the Saiqa organization in the northern port city of Tripoli, but there was no immediate count.

The Saiqa forces are supporting Lebanese President-elect Elias Sarkis in his attempts to end the 13-month-old civil war. Security officials said 49 persons were killed Tuesday in scattered clashes in Beirut and the mountains, sharply down from levels of the last four days.

Baird Giving Up

After 13 years of being shot at, beat up, firebombed and jailed, birth control advocate Bill Baird said he is throwing in the towel.

"This may be my last year fighting for the people's right for abortion." he said.

Baird said he has endured being assaulted, and being jailed eight times. "What I am not able to endure is particularly the women's groups who tell me to get out of their movement. I would like to know since when did it become their movement? I was here years ahead of them."

Baird said he is thinking about going into ecology or working with the elderly.

Columbia Cuts Protested

A group of demonstrators protesting a cutoff in funds to a community education program took over an office in the presidential suite at Columbia University yesterday.

A university spokesman said the demonstrators, who represent the Community Education Exchange Program, were in an outer office of Executive Vice President for Academic Affairs William deBary. He said there were six to eight persons involved.

Columbia President William McGill was in his nearby office and was not being interfered with.

"Nobody is being held anywhere," the spokesman said.

Campus police were present, but city police still had not been notified about one hour after the domonstrators took over the office shortly before 2 PM.

"We asked for the meeting," Stevens told reporters. "We believe the President will sign the bill today and send to the Congress his nominations for the six members of the commission.

Ford to Restructure FEC

President Gerald Ford is expected to sign legislation restructuring the Federal Election Commission and releasing federal funds for presidential candidates, a Republican senator said after a meeting with Ford yesterday.

Senator Ted Stevens (R-Alaska) said the signing was expected later in the day.

Stevens was among 11 members of Congress who met with Ford to discuss the bill.

The Federal Election Commission staff has tentatively certified applications for \$2.1 million in federal matching money for release when the agency is reconstituted.

Corrections

It was reported in last week's review of "L for Tat 3" that the direction was not partially responsible for some of the fault in Susan Schulman's performance. It was.

In the Silkscreen Gallery Review which appeared in last weeks Statesman, the instructor of the Silkscreening class was incorrectly named. The instructor of the greap is Professor Mavis Pucey.

This is the last issue of Statesman for the 1975-76 academic year. We will resume regular publication in September.

Have a nice vacation.

Reagan Ahead in Nebraska; Ford Leads in W. Virginia

By WALTER R. MEARS

Former California Governor Ronald Reagan led President Gerald Ford in the Nebraska presidential primary election last night. Ford was ahead in West Virginia. Together, the partial returns in those contests pointed to a Republican split decision—and a showdown in elections yet to come.

And in Washington, Rogers Morton, Ford's campaign manager, said Tuesday night that Reagan probably had defeated Ford in the Nebraska primary.

CBS said its projection showed Reagan would win in Nebraska. ABC called Ford the victor in West Virginia.

Without conceding defeat, Morton listened to network news predictions that Reagan had won and told reporters: "I think they may be right." He blamed a "domino effect" precipitated by Ford's string of four recent primary losses.

Morton acknowledged that Ford would have to win next week's primary in his home state of Michigan to "prove he's vable...to get his candidacy turned around."

Asked whether Ford might consider withdrawing if Reagan marked up a strong enough lead in the delegate race, Morton said that decision would have to be made by Ford alone and in any event would not be made until "the point that somebody has a clear-cut majority of delegates, and that certainly is a long way off."

Democratic front-runner Jimmy Carter won the Connecticut primary, but he was trailing Idaho Senator Frank Church in Nebraska.

Church has said it would take a miracle to make him a winner, but he held the lead with 40 percent of the vote to Carter's 34 percent. A defeat for the former Georgia governor would breathe new life into the stop-Carter hopes of Democrats who would prefer another nominee.

Favorite son Senator Robert Byrd easily won the West Virginia Democratic primary over Alabama Governor George Wallace. Carter was not entered.

Carter narrowly defeated Representative Morris Udall of Arizona in the Connecticut primary, one step in a complicated Democratic delegate selection process there. The returns indicated Carter and Udall each was likely to gain about 1/3 of the 51-member Connecticut delegation to the Democratic National Convention.

The presidential preferency voting in Nebraska and West Virginia did not bind convention delegates, who were elected separately. In West Virginia the delegates were, by state law, uncommitted.

For Ford and Reagan, the big test now looms in a week, in the Michigan presidential primary. There, in Ford's home state, the conservative challenger has stepped up his campaign, with his eye on an upset that would be a devastating blow to the President's bid for nomination.

While these primaries were being counted, Reagan gained three delegates in GOP caucuses in Louisiana. That ran his total to 399. Ford has 309 delegates in his column.

Randolph Rejects Oaks' Request To Use Dogs in SB Experiments

Patchogue—Brookhaven Town Supervisor John Randolph has rejected a request from Vice President for Health Sciences J. Howard Oaks that he turn over dogs that would otherwise be put to sleep to the University for use in experimentation.

"I consider myself a dog lover and a humanitarian," Randolph said. "The experimentation of dogs is something I'm opposed morally to. I'd rather destroy them than continue their life for experimental purposes." The Three Village Herald reported that over 8,000 dogs are killed each year at the town dog pound.

"It's not the kind of thing where we have undergraduates running around sticking pins into pooches," University spokeswoman Jan Hickman said. "Our students use dogs in addition to many other laboratory animals for solid and serious research and training purposes. Laboratory conditions and treatment of animals are governed by strict federal and state guidelines, and our director of Animal Lab Resources is a pioneer in the development of those guidelines."

Under the Metcalf-Hatch Act, dogs slated to be killed in municipal pounds can be taken by research laboratories. Hickman said, though, that

JOHN RANDOLPH

the University would not enforce the provisions of this act.

"The use of animals often identified as pets is a somewhat emotional issue," Hickman added.

"There are probably other ways they could get the results that they need," Randolph said.

-Jonathan D. Salant

SB Alumni Weekend Scheduled Along With Graduation Weekend

The 1975-1976 academic year at Stony Brook concludes Sunday, May 23, and that weekend will see commencement and alumni weekend activities, an open house for the Graduate Biology Building, and a concert by the Suffolk Symphony.

Activities will begin on Friday evening, May 21, with the dedication of the Graduate Biology Building, to be formally named the Life Sciences Building. Tribute will be payed to Distinguished Professor of Biology Bentley Glass, who will be retiring from regular teaching duties to become Distinguished Professor Emeritus.

On Saturday, May 22, an open house will include tours of the building and exhibits. The symphony concert will take

place in the Gym at 3 PM. General tours of the Stony Brook campus will also be given on this day.

The alumni weekend program will begin at 5 PM with a series of small reunions to be held by individual campus departments and organizations, followed by an informal dinner/dance in the Union Ballroom. The senior class will sponsor its own off-campus

party at 9 PM that evening. Tickets are now on sale.

On Sunday, commencement exercises will begin at 10 AM, and ceremonies for the differnet departments will be held in various campus locations at 10 AM, 1 PM, 4 PM, or 8 PM. The annual University-wide awards will be given out at the appropriate departmental ceremony.

SB Professors Win Awards

Four members of the Stony Brook staff were among 87 SUNY faculty members who won \$500 Chancellor's Awards for excellence in teaching, announced State University of New York Chancellor Ernest Boyer.

The teachers who won the awards are Assistant Professor of Hispanic Languages Louise Fainberg, Sociology Department Chairman Norman Goodman, Physics Professor Jamos Kirz, and Political Science Professor Joseph Tanenhaus.

May 12, 1976

Manginelli, Young and Keller To Work Together

By JONATHAN D. SALANT

Manginelli's back, bigger than ever. Not only did Gerry Manginelli poll his largest vote total in winning his third term as Polity president, but his coattails helped bring in two political allies, Bill

Keller and Kevin Young, as vice president and secretary respectively.

Manginelli and his allies will control at least five of the six votes on the Council next year (freshman representative is elected in the fall and the junior representative election was enjoined by the Judiciary because of irregularities). Manginelli, Keller, and Young join Polity Treasurer Mark Minasi and Sophomore Representative-elect Sharyn Wagner to form a powerful voting bloc. How Senior Representative-elect Phyllis Vegliante will vote is still unknown.

During the pre-election Statesman interviews, Manginelli was asked how he could prevent a recurrence of the academic difficulties which led to his suspension last September. He replied that if certain people were also elected, he could rely on them to shoulder much of the burden. Manginelli got his wish, and Keller may be the most powerful vice president since Mark Avery was under the Ed Spauster regime. Spauster, the only person ever to defeat Manginelli in a campuswide election, later resigned, Manginelli was elected, and Avery's role in student government became miniscule until his own resignation. That won't happen this year.

According to one Polity official, Glenn Taubman's largest boost in his election to the Stony Brook Council came from Bill Harts and Tony Vacca, the two candidates he defeated. They printed and distributed a leaflet attacking Taubman's

Student-at-Large

Doug Fleisher

The tears well in my eyes as I write my last few words for my college newspaper. I'm already getting nostalgic about missing all the people I've met, the quiet little nooks in the Library where I've studied, and the campus

Not quite. Stony Brook is a lot of different things to the people who are graduating this month. But few have very warm feelings about their experience here. Of course, no one ever said Stony Brook had green lawns

friendship with the current Council student representative Richard Gelfond. The leaflet backfired, and Harts turned off a large segment of Polity which would have ordinarily supported him and his confrontation tactics, which are similar to Manginelli's. Instead, this group voted and worked for Taubman.

Manginelli has long coveted the Council seat himself, and if there was a discordant note in his victory song, it is that the person he will have to deal with on Council matters is the only elected student who does not have any political ties with the Manginelli organization. Taubr an fully intends, however, to work with Manginelli for the benefit of the student body.

Manginelli retains his distinction as the only Polity president in recent memory to receive a stipend. He received one during his first term in office, but the Senate declined to award one to Earle Weprin when he assumed office last fall. However, the Senate legislation stipending the president for 42 hours worth of work each week and the Polity treasurer for 20 hours during the summer was never rescinded and both Manginelli and Minasi will have student government jobs once the spring semester ends.

The biggest surprise of the election, next to Manginelli's dominance of G and H Quads, the home and power base of Weprin, was Weprin's dominance of the commuters, the home and power base of Manginelli. In the past, Manginelli had run up 2-1 majorities among the commuters, but Weprin defeated Manginelli among that bloc in both the

	MANGINELLI	WEPR .
G QUAD	263	248
Ammann	53	71
Gray	64	38
irving	64	73
O'Neill	82	66
H QUAD	236	177
Benedict	95	43
James	38	89
Langmuir	103	45
ROTH QUAD	148	121
Cardozo	29	37
Gershwin	47	52
Hendrix	23	7
Mount	not tabulated	
Whitman	49	25
TABLER QUAD	292	151
Douglass	52	49
Dreiser	57	21
Hand	37	26
Sanger	93	33
Toscanini	53	22
KELLY QUAD	119	80
STAGE XII QUAD	28	15
COMMUTERS	68 .	83
Lecture Center	17	38
Stony Brook Union	52	46
GRAND TOTALS	1155	875

first and the runoff elections.

The reason appears to be a result of the internal Commuter College politics. Former Commuter Senator Al Schubert, who lost to Weprin for president last September, is a stong Manginelli supporter and was able to help him win the commuter vote. Manginelli himself is a commuter, But Schubert left the executive board of the Commuter College under fire (an investigative committee called for his resignation) and the new Commuter College leaders, like Harold Dickey, supported Weprin. One Polity official said Schubert himself helped Weprin by campaigning for Manginelli. Schubert, by the way, is the only student on-campus to ever lose an election to Weprin.

And what will become of Earle Weprin? He is a member of the Union Governing Board and is possibly in line for the presidency of that body, succeeding Anne Finkelman, who is graduating. Weprin served as UGB treasurer before his election as Polity president. Weprin is also a member of several committees, a delegate to the University Senate, and a director of the Faculty Student Association, and hopes to retain some of those posts. It will be up to Mangineili.

SB: For Good, For Bad, For What?

and ivy covered buildings.

The first person I asked about his feelings on Stony Brook, answered that Stony Brook served his needs. That's it. He came here for a degree, for whatever that degree will mean when it is finally in his hands, and he will be leaving with that degree.

To a greater or lesser extent, most people I've talked to agree with that straightforward analysis. Stony Brook filled their needs. It enabled them to get the credentials

which will enable them to get to where they want to go.

For others, Stony Brook was a distillusioning experience. It's common knowledge that some courses are designed to weed out hopeful professionals. For those who get bypassed by the forces which carry one through the rigors of higher education and into the satisfying world of interesting work and high salaries, Stony Brook doesn't appear to be all that gratifying. So, in a sense, it is a school of hard knocks.

Those who leave with a bad taste in their mouths are usually those who entered with high expectations for college or those who modest aspirations were denied.

Even among those who had a good time while they were here, Stony Brook did not often meet that academic or social expectations. Rarely do you find the exciting professor who makes you want to come to class. Rarely do you find stimulating discussion outside the classroom about politics, religion or philosophy. More often than not, most people, both students and faculty, treat classes as if they were still in high school. And as someone commented, there are rapes here, thefts and

My personal observations go like this: the Administration really doesn't care about undergraduates, the University was expanded too rapidly, the faculty doesn't care about undergraduates and the undergraduates don't care about other undergraduates.

Underlying everything that happens (or doesn't happen) here is a tremendous bureaucracy. The bureaucracy is bigger than University President John Toll, Chancellor Ernest Boyer and Governor Hugh Carey put together.

Bureaucracy is stifling. Registration lines, computer screw-ups and the assorted problems related to dealing with the University are small compared to the channels budget-making-process and the priority-setting-mechanisms. Faculty and graduate students, even entire programs, are reduced to numbers on yellow pads.

It seems to be common knowledge that the era of Stont Brook's growth has come to an end, but I still have my doubts that I'll be able to recognize the campus when I come back for a reunion.

Campus Briefs

TA Awards

University President John Toll has announced the establishment of the President's Award for Teaching, to be presented annually to full-time graduate students who have demonstrated excellence in their capacity as teaching assistants.

Five such awards of \$500, will be presented at this year's commencement exercises. The selection process includes a letter of recommendation from the chairman, three letters departmental faculty, and written evaluations from the students in the course.

Library Hours

Saturday night due to finals. The reference, and the reserve room and the stacks will be open until 11 PM both nights, while the current periodicals will close at 5 PM both nights.

Scholarships

Applications for the Fulbright Scholarships are available from Political Science Professor Martin Travis in Social Science B422. For information, call Travis at 246-6553.

KOFI AWOONER

Poetry Reading

A poetry reading will be held for Kofi Awooner, the Stony Brook professor imprisoned in Ghana, on Friday at 12 PM on the Humanities Hill. In case of min, the event will move to the Biology Building, room 100. Refreshments will be available.

Ticket Winner (Babe) Schoenberg, Benedict E-2 Ask about Quantity Discounts Student Discounts on Cakes, Pies and Logs

COUPON

COUPON

TAIL DRAGGER FLYERS Inc. a non profit flying club offers to its members

low cost flying

excellent instructions for private pilots license _solo aerobatics for qualified personnel

Aerobatic instructions (1976 Decathelon)

Demonstation lessons at club rates

MacArther Airport Phone 585-4886 (after 6 p.m.)

LET EMERY.

THE EVERYWHERE AIR FREIGHT FORWARDER **MAKE SHIPPING YOUR BELONGINGS** TO AND FROM SCHOOL **AS EASY AS** ONE PHONE CALL! CALL 598-2280

EMERY THE EVERYWHERE COMPANY

MEN-WOMEN

70,000 Openings.

Good salary. Your choice of training in over 300 good jobs. Work near home or abroad. Educational opportunities. Free medical and dental care. Free housing, meals, and 30 days paid vacation. Special bonuses. Physical

If you qualify, we'll guarantee you job training. And pay you while you learn. You'll start at \$361 a month (before deductions). With a raise to \$402 in just four months.

Call **Army Opportunities**

732-1986

Join the people who've joined the Army.

SAB PRESENTS PAUL WINTER CONSORT

& KEITH BERGER, MIME

THURS, MAY13

8:00 PM

Students \$2.00 -

- Others \$3.00 -

ANNUAL PHAWL- IN

SAT·, SEPT .11

secret groups secret place

7:00 PM

FREE -

SAB is interested in meeting with good poster artists who will be available for 1976-77 school year. HERE'S YOUR CHANCE TO MAKE THE BIG TIME.

THERE WILL BE A MEETING FOR ALL STUDENTS WHO WOULD LIKE TO STAY IN THEIR DORMS DURING THE SUMMER AND DO SOMETHING ABOUT IT. IN THE UNION RM.236 AT 1p.m. TOMORROW

10 FREE ALBUMS FROM WUSB- FM STEREO APPLICATIONS ARE AVAILABLE NOW IN THE WUSB OFFICE (ROOM 071 SBU) FOR THE WUSB STEREO LOGO DESIGN CONTEST.

IF YOUR LOGO IS CHOSEN FOR USE BY WUSB -FM YOU WILL RECIEVE 10 FREE ALBUMS . ENTER NOW . DEADLINE -JUNE 4, 1976. WINNERS NOTIFIED BY MAIL

ANYBODY WHO WOULD LIKE AN **ACTIVITY FEE WAIVER FOR SUMMER** SESSIONS 1 and 2 **COME TO THE POLITY** OFFICE AND SEE MARK MINASI

3 VILLAGE THEATRE

ROUTE 25A SETAUKET ■941-4715(

NOW SHOWING "SHAMPOO"

NITELY AT 7:00 & 10:45 - TOGETHER WITH -

"TAXIDRIVER" NITELY AT 8:55

P.J. TWINS

RTE. 112 PORT JEFF STA

1928-6555 1 MINI-EAST

FIRST L.I. SHOWING JON VOIGHT IN "END OF THE GAME" NITELY AT 7:15 & 9:00

CINEMA WEST "LEGEND OF

HELLHOUSE" NITELY AT 7:00 & 10:15

'DUTCHESS AND THE DIRTWATER FOX" NITELY AT 8:30

with this AD !!

50° OFF THE ADULT OR STUDENT PRICE AT EITHER THEATRE. OFFER EXPIRES TUES., MAY 18th (3 VILLAGE-MINI-EAST OR CINEMA WEST)

STARTS WED. MAY 19 AT THE MINI-EAST LINA WERTMULLER'S "LOVE AND ANARCHY" SEDUCTION OF

MIMI

ENTURY'S THEATRE MITH HAVEN MALL Jericho Turnpike (Rt. 25) and Nesconset Highway

724-9550 **NOW PLAYING**

United Artists

WEEKDAYS SATURDAY

1:00, 3:20, 5:45, 8:10 & 10:30 SUNDAY 12:00, 2:20, 4:45, 7:10 & 9:30

Cinnamon Bay Campground, Virgin Islands National Park, Box 120 Virgin Islands National Park, Box Cruz Bay, St. John, U. S. V. I. 00630.

FOR BEST PRICES ON **CALCULATORS**

, Rockwell, Novus, Corvus, Melcor, H.P., Melcor Watches, And More.

Call T.C.I. 246-6469

LOEWS TWINS

BROOKTOWN MALL NESCONSET & HALLOCK RD.

"Bad News Bears'' Starts 5/14

"Robin and Marion'

NOW AT THESE TA THEATRES

ART CINEMA PORT JEFFERSON 473-3435

Starts FRIDAY

"ECHOES OF A

SUMMER'

ADULTS AT ALL TIMES

BROOKHAVEN PT JEFFERSON STA.

Madeline Marty Kahn Feldman The adventure of

SHERIOCK HOLLES SMANTER BROTHER

DONALD SUTHERLAND **ELLIOTT GOULD**

MASH Rated PG

The State University of New York at Stony Brook does not discriminate on the basis of sex, race, religion, national origin, age, physical disability, or martial status in education programs and activities, including employment therein and admission to such programs and activities. This notice is placed in fulfillment of Section 86.9 (a) (2) of Title IX of the Education Admendments of 1972. Questions concerning this policy or allegations of noncompliance on this campus should be directed to Ms. Lee Yasumura, Office of Personnel, Administration Building, Room 389, (516) 246-6035

When you're up early or up late.

Try our refresher course. The Breakfast Jack. A deliciously different ham, egg and cheese sandwich. Pure orange juice before. A cup of coffee after

Even the price is refreshing.

PATCHOGUE & TERRYVILLE. **PORT JEFFERSON** MAIN ST.(RTE. 25A) & OLD TOWN, **EAST SETAUKET**

OPEN 24 HOURS

BILT-RITE TRANSMISSIONS 104 OFF

We Reseal.

TOT STUDENTS

(1/2 mile East of Junction of Nesconset Hwy. & Route 25A) LOCATED NEXT TO 7-11 "One day service in most cases"

TRANSMISSION TUNE-UP

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

PRICE INCLUDES

 FREE Towing Free Estimate

● FREE Road Test

REBUILT AUTOMATIC TRANSMISSIONS GUARANTEED

for 18 Mos./18,000 miles

call for price & appt. Repair and Rebuild

All Make: 3rd Types of a ismissions, Automatic and Standard

All FOR JIGN & DOMESTIC cars & trucks

346 Rte. 25A Port Jeff. Tel.331-1990

Open Mon. thru Fri. 8-5:30 Sat. 8-4

Sted Foreign Car Parts, Inc.

all foreign car parts with Faculty or student ID Get Your Car Ready For Summer

Look to us for all your Imported Car Parts WE'RE IMPORT PARTS SPECIALISTS*

M.S. In N.Y., M.D. In Italy

American pre-meds now have an exciting new way to develop their careers—a unique biomedical graduate program which combines:

- a one-year, 36-credit course at major New York colleges which lead to a M.S. degree in medical biology or bacteriology and health sciences, with
- preparation for admission beyond the first year to an Italian medical school.

INSTITUTE OF INTERNATIONAL MEDICAL EDUCATION Provisionally chartered by the Regents of the University of the State of New York 40 E. 54 St., New York 10022 - (212) 832-2089

IMPORTANT NOTICE

MEAL PLAN COUPONS WILL BECOME INVALID ON MAY 22,1976. PLEASE BE SURE YOU HAVE PICKED UP THE 16 BOOKS RESERVED FOR YOU

DISCOUNTS DO NOT APPLY

AM/FM **STEREO** 8-TRACK In-Dasher \$99.50 COMPLETE

928-0198

V.W. TUNE-UP

\$15.95

Linden Place and Port Jefferson

ROTH QUAD Bizarre Bazaar Crafts Fair Sat. afternoon, May 15 FOOD & DRINK GAMES CONTESTS CRAFTS TABLES EVERYONEespecially SENIORS bring out anything you want to sell by the pond

Rainy Night House

will be open

Summer Sessions I&II

Mon.-Thurs. 8p.m.-12:30a.m.

Fri.,Sat. 8p.m.-1:30a.m.

(Daytime hours to be announced)

Statesman needs people for every imaginable position for 1976-77 call 246-3690 or go to room 059 (or 075) in union basement

info: call Carl 6-7120

PICK UP YOUR FREE COPY OF SOUNDINGS 1976

IN THE UNION, LIBRARY AND HUMANITIES BLDG.

SUBMISSIONS CAN BE RECOVERED
IN THE SOUNDINGS BOX IN THE
ENGLISH OFFICE, HUMANITIES
BLDG. ART WORK AND PHOTOGRAPHS
CAN BE PICKED UP IN THE SOUNDINGS
OFFICE, UNION 060, 6-4596.

Recently the director of the Puerto Rican Studies Program resigned. Now, this position is in danger of being frozen because of budget cuts. This would threaten the existence of the program, affecting students in the Hispanic Languages Dep't., Bilingual-Bicultural Studies Program, Education Dep't. and the Latin Student. Community.

The Puerto Rican Studies Program, which this year functioned without a secretary is left with only the positions filled by Doris Stratmann and by Ben Nostal, whose contract terminates at the semester's end. Our budget for next year is \$800, less than some social functions and clubs receive.

How can a program exist facing such odds?

We, the members of LASO, Bilingual-Bicultural Studies. Puerto Rican Studies and sympathizers ask that you render—your support to our cause. Help us keep the job-slot of program director open, hire a secretary and preserve our program.

Please don't sit by and allow the gains made in the sixties to be lost now.

CHINESE ASSOCIATION AT STONY BROOK

RESULTS OF GENERAL ELECTIONS (MAY 6,76)

PARTICIPANTS: 149

ELECTED OFFICERS FOR 1976-77:

PRESIDENT: SUNNY CHAN

VICE- PRESIDENT: GRACE WANG

SECRETARY: ROLAND SOONG

TREASURER: IVY KIANG

RENOVATIVE IDEAS NEEDED.

PLEASE CONTACT SUNNY CHAN 6-8937

......

LAY-A-WAY SALES AND SERVICE

Centereach Bicycle

2143 Middle Country Road (Next to Arbys) 381-8777

Save *30 to *40

Mens & Ladies European 10-Speeds

Reg. 12999 to 13999

NOW 9996 Fully Assembled

ALSO — Complete Inventory of Fuji Bicycles In Stock

Racing Team and Physical Fitness Program

INQUIRE AT STORE

NEW CAMPUS NEWSREEL

NIGHT

FRIDAY & SATURDAY

MAY 14 & 15 8:00 PM in LEC 100

COME SEE ALL OF THE 1975-76 NEWSREELS

and other student produced films.

THE LAST MEETING OF ENACT FOR THIS SEMESTER

THURSDAY,
UNION 248

MAY 13

7:30

APPLICATIONS
FOR SAB AND COCA
POSITIONS FOR NEXT
YEAR WILL BE AVAILABLE
IN THE POLITY OFFICE
STARTING
WEDNESDAY,MAY 12
AND DUE BY
MAY21.

Viewpoint-

What Had To Be Done

By JONATHAN D. SALANT

Recently, one of my classmates picked up a copy of the latest eight page Statesman, turned to the person sitting next to her, and commented, "I remember when there was so much to read in Statesman. Now, the paper stinks."

It is depressing to hear comments like that from our readership, on our editorial content. We because it is these people—the undergraduate students-who we try to cater the newspaper to.

Our job is not to cover up financial mismanagement in Polity or expound the public relations of the Administration. Our job is to inform our readership and serve as a watchdog over both the student government and the Administration. When people call to tell us of news stories or to find out when the newspaper will be coming out, when students keep coming down to our offices to pick up a copy of the latest issue because there are no more in the Union, then we know we are doing

our job. We didn't like publishing eight-page issues any more than you liked reading them. I have been a member of Statesman for four years, and I have no desire to be editorial board to make this remembered as the editor who was in charge when Statesman reached

But we did something that had to be done. Statesman had accumulated a large deficit. We might have continued to operate as Statesman.) usual, and let the deficit remain, like New York City did for decades. But eventually, as it did for New York, this policy would have caught up with us. While the city looked to the state and federal

VOL. 19 NO. 72

Jonathan D. Salant

Editor-in-Chief

Jason Manne

Business Manager

Supervisor: Carla Weiss.

government for help, we did not want to be placed in the position of having to ask Polity to bail us out. Our hope is to lessen our dependance on the student activities fees, not increase it. Accordingly, our only real solution was to cut back.

We did not, however, cut back continued along the path set in the last few years to report the activities of this campus fairly and accurately. In our editorials, we fought for what we believed was right, despite threats from Polity officials to cut our allocation (which they did by \$20,000) and by members of the Union Governing Board (many times the same people who are in Polity) to take away our space (which they are trying to do).

This is the last issue of Statesman that I will be editor of. The new editorial board will inherit a paper in better financial shape than we inherited it, and a paper under attack for its policies but respected and read by most of the campus community. We have tried our best to publish a quality, independent newspaper; it is up to the new newspaper that much better. The campus needs an independent watchdog and source of information; that is a role Statesman must fulfill.

(The writer is editor-in-chief of

Anyone wishing their unprinted viewpoint can pick up their original copy at their

WEDNESDAY, MAY 12, 1976

David Gilman

Managing Editor

Rene Ghadimi

Associate Editor

Statesman

'Let Each Become Aware'

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

NEWS: Bcb Whyte, Mark Altabet, Mitch Ackerson, Ed Horwitz, David Razier, Eddie Idell, Gary Alan DeWaat, David Friedman, Lise Savage, David Spiegel, Jeff Friedman. SPORTS: Don Stefanski, Ed Kelly, John Quinn, Dlane McCann, Ron Cohen, Eric

Wasser, Ken Schwitz, Carl Derenfeld, Gary Gross, ARTS: John Reiner, Sandy Glantz, Jerry Grasso, Essa Abed, Ernie Canadeo, Bruce Fertile, Marie Cocuzzo, Barbara Moss,

Michael Simon, Richard Rudnitsky, Raiph Pantuso, Kevin Gil, Alan Gerber, R.W. Basista, Jon Friedman, Michael Galman, Lisa Hale, Gerald Turchetto, Henry

Tabickman, Louis Sumberg, Steve Wishnia, Tom Vitale. PHOTO: Gary Adler, Bills

Berger, Jeff Hork z, Steven Meckler, Robert F. Cohen, Jack Darginsky, Matt Emer

Don Fait, Donis Flagello, Alan Gerber, Kevin Gil, Eric Karp, Mike Leahy, Grace Lee

Keith Miller, John Murphy, Gene Panzarino, Melina Vratny, Craig Weiss, Earle Weprin, Mike Weston, Bruce Radtke, Rick Walsh. PRODUCTION: Lee Amazonas,

Terry Bakias, Robin Berliner, Jeanne Bryan, Lila Czelowalnik, Pat Engel, Candle Fruchtman, Diane Green, Fatboy Greenberg, Maryanne Knortz, Paul Licata, Laura

STATESMAN, newspaper of the State University of New York at Stony Brook and

the surrounding communities, is published three times a week, on Monday, Wednesday and Friday, September to May, except during vacation periods, by

Statesman Association, inc., a non-profit literary corporation incorporated under the laws of the State of New York. President: Jonathan D. Salant, Vice President: David

Gilman, Secretary: Rene Ghadimi, Treasurer: Jason Manne. Mailing address: P.O. Box AE, Stony Brook, N.Y. 11790. Offices: Room 075, Stony Brook Union.

Editorial and business phone: (516) 246-3690, Subscriber to Asociated Press

Represented by National Educational Advertising Service, 18 East 50th Street, New

York, N.Y. Printed by Smithtown News, 1 Brooksite Orive, Smithtown, N.Y. Entered as Second Class Matter at Stony Brook, N.Y. The fee distribution of Statesman to all undergraduates is partially funded through mandatory activities fees

Statesman (OPINION)

-Editorials-

Parting Shots

Just some thoughts to end the semester with:

There should be one more member of this year's graduating class-Sherman Raftenberg, who was killed on this campus through University negligence when he fell into an open manhole in February 1973. Some of the safety hazards that were revealed after that needless death have not been removed. Is the Administration waiting for the death of another student?

The University has removed every other light along Loop Road, to conserve energy. Has the University forgotten the death that occurred on that road already. And the buildings are still unlocked on weekends and Graduate Chemistry still shines at night.

The Judiciary threw out the constitutional amendments that would restrict their power because of lack of publicity.

Twenty-three candidates ran for the Judiciary in this year's election with 21 of them promising to do something to rebuild the credibility and integrity of that body. One of those who didn't, incumbent Dov Treiman, seems to be going out of his way to do the opposite. Treiman and Judiciary candidate Diane Hoiland were among those candidates counting ballots during Polity elections. Hoiland's election was thrown out; why wasn't Treiman's? Could it be that Treiman currently chairs the Judiciary?

When Mark Minasi read last week's editorial attacking him for election his first reaction was to declare he would use his position to use but has installed only a dozen terminals. Timesharing is no is held to a higher level of integrity and morality than the rest of education?

the hacks in the student government. Minasi will be better off when he accepts public criticism for what it is worth—an attempt to influence his actions—rather than a personal insult.

More academic programs are being cut, and President Toll finds \$50,000 for Physics Professor C. N. Yang. Is the demise of the Youth and Community Studies Program the price we pay for Dr. Yang? It is significant that the Nobel scholar does not teach undergraduates.

Failing repeatedly to get a quorum the Committee on Academic Standing has resolved its problems by forming working subcommittees of three members each. Is lowering the quorum the answer to faculty apathy?

Now that the Student Activities Board has been cleaned up and is being run by competent, honest, people, will they be allowed to keep their positions! Will people who worked under SAB Chairman Paul Trautman be allowed to remain on SAB after Trautman voted to kick Polity President-elect Gerry Manginelli out of school last fall. What about Committee on Cinematographic Arts Chairwoman Linda Plante who has done an excellent job? Will Manginelli allow these competent people to retain their posts or will he bring in political allies to take control of the patronage.

The University has bought a brand new computer for everyone

lowering poll watchers at \$1hour and counting ballots in his own on the Union Governing Board to take away some of Statesman's good if you can't get a terminal. The computer is working on office space. If Minasi bears the brunt of Statesman criticism, it is Saturday but is only available to "paying" users so students because he is one of the few "good" people in Polity and, as such, cannot use the machine. Since when do students not pay for their

<u>Oliphant</u>

-Viewpoints-

Toll on the Role of Faculty: Teaching and Research Are Vital

By JOHN TOLL

A recent Statesman editorial asked "can the University, at a time understanding. of massive cutbacks, afford to pay time in a classroom.

of their work outside of the programs and to ask what each the larger issue of the functions and to society. Thus our interrelationships of university roles and priorities.

scholar the chance to explain his and service. field to intelligent students, whose keep the teaching and research and at the graduate level the (John Toll is University President,

student and professor are scholars also receive strong outside working together to advance their

Even though the different any faculty member who does not university functions interrelate, we spend all-or at least most-of his try to appraise their separate benefits when determining The answer to this question is priorities. The recent budget cuts that faculty members must do most have forced us to review all classroom. But the question raises contributes to the University's various "organized research" budgets were cut particularly heavily this year, A university has the multiple, forcing us to ask what benefits intertwining functions of teaching, could be expected in the long run research and service: most faculty from each research program. Those members are expected to that hold particularly great promise participate in all three aspects of for benefits to society generally the university. It is the combination relevant to the needs of society. So that distinguishes a university from the University finds each function a high school or other institution helps the others and the best

that focuses almost entirely on teaching is usually found in instruction. The teaching gives the departments with excellent research inquiries in turn may stimulate new teaching function, we must the areas of greatest effectiveness points of view that benefit the recognize that much more teaching and need. We get best return from professor's research. Faculty goes on outside the classroom than members active in research often inside it. We hope students learn they are outstanding scholars as make the best teachers, for they most by being part of a community can report new discoveries in a way interested in ideas: as the student ideas for progress as well as that make their teaching exciting. advances, the discussions outside of transmit knowledge. If you reduce The involvement of faculty and class and the work in the library the University to a collection of students in programs of and laboratory become increasingly classrooms, you will destroy its service-from clinical care of important. In the ideal university, principal value as a dynamo that patients to work with industry or the student gradually becomes a our society and our State especially governmental agencies—helps to colleague of the faculty member, need now.

thus amplifying the State's

There is properly great concern now about the need for more jobs York State, in order to support the academic programs at Stony Brook also as a magnet for talent industry, and as a source of ideas and service the University is not so much in competition with other public services as a mechanism to help support the society's needs.

But this requires us to exam each program to be sure it is contributing the maximum possible and to reallocate major resources to

Editorial Was a Lie

By MARK MINASI

I was surprised, appaled, and amused by the editorial in last Statesman attacking me for "singlehandly destroying any semblance of good government in Polity." I'll briefly summarize the charges for anyone who'll be good enough to read this even though they missed the editorial.

Statesman charges as follows:

1. I (Mark Minasi, Polity Treasurer) "eliminated the minimum wage for poll watchers this semester and replaced it with a \$1/hour stipend."

- 2. Statesman says I "did" this because this would lead to a shortage of staff; if there was a shortage of people, I'd be able to move in and by "generously volunteering" to help, I could influence the counting of ballots because "government officials always want their hands in the election process...just in case they lost."
- 3. Election Board Chairman Mark West did "a competent job." 4. "Enjoinments (of Polity elections) ceased when
- the Election Board became salaried." 5. We don't spend enough money on elections. 6. I counted ballots as a candidate and "ardent
- the answers are simple, and, I hope, will cause Statesman to explain some untruths that they

supporter of a cnadidate for president."

- 1. I don't have the power to change salaries. The Polity Council does. If I'm going to do that, I need a majority of the Council to agree with me. (The same in. (In addition, I ran with someone else, unc goes for the assertion that I "eliminated" line-by-line for two seats - I hardly think the requisite five budgeting. (The Senate unanimously supported this hundred write-ins for one individual would.) I measure).
- The Council did this at a meeting I didn't attend, in fact. I do support the \$1/hour measure, however, ballots I tallied. We agreed on numbers. for several reasons. The first is the size of Statesman cover that fact in other than a passing Statesman has exercised its power of abuse.

reference? The second is that pollwatching is not a difficult job. Hotline, a more difficult job, is amply staffed by people paid \$1/hour.

2. I can't speak for the Polity Council, but I don't think they expected staffing problems: in the last Polity election, ads in Statesman for pollwatchers at \$1/hour brought 30 applicants.

3. Election Board Chairman Mark West ran one of the worst elections I've ever seen. He left ballot boxes unattended, he allowed candidates to act as poliwatchers and he in general ran a very sloppy

4. Enjoinments did not cease once the election board was salaried. A case in point was last year's referendum on the proposed Polity Consititution. This was thrown out because the copies furnished to all people voting had a pro constitution opinion on them (and Statesman printed them). All elections, with the exception of one in the last two years, have been challenged by the Judiciary. The one? The Student Assembly-UGB-Judiciary election of this January-the only one run with \$1/hour pollwatchers.

5. This one I delt with when I said I wanted to see the administrative budget reduced. Statesman may not mind having to take up \$70,000 of students money to put out a newspaper that comes out twice per month, but I do, both concerning Statesman and

6. I did count ballots, but not in a race that I ran was a supporter of Gerry Manginelli; however, a Wepring supporter, Paul Trautman, recounted all

Speaking of that, why didn't Statesman mention Administrative budget. The Senate adopted a that Dov Treiman, contender for one of ten seats on \$100,000 Administrative budget. This outraged me Judiciary (out of 23 candidates), counted ballots? and students that I've told about this. Why didn't Abuse of the press is a low thing. I'm sorry to see

Page 8 STATESMAN

Mahood, Lou Manna, Aven Rennie, Susan Schulman

allocated by Polity, the undergraduate student government.

Saturday, May 22 at the Watermill Inn **Nesconset Highway, Smithtown** UNLIMITED

FOOD

AND BOOZE Tickets \$6

FOR FIRST 200 SOLD

\$1200

thereafter

ON SALE NOW

AT THE UNION

TICKET OFFICE

With This Coupon

20° OFF Any Sundae or Banana Split

RASKI PRIBRIES

3 Village Plaza, Setauket

1 Mile east of Nichols Rd. on Rte. 25A 751-9484

OPEN 7 DAYS A WEEK, Sun.-Thurs: 11 a.m.-10:30 p.m. Expires 5/19/76 Fri. & Sat. 11 a.m.-11 p.m.

-- COUPON ----------- COUPON

Abortion \$125

UP TO 12 WEEKS LMP

Includes abortion contraceptive counseling, birth control.

menstrual extraction **S60**

free

pregnancy testing

NASSAU WOMENS **SERVICES**

516-887-3035

A NON-PROFIT ORGANIZATION

We Teach More Students than **ALL** other courses because:

RESULTS:

Thousands of successful students prove we significantly increase scores.

EXPERIENCE:

Important sections not on test in over 5 years have just reappeared. As one of the only courses existing then, we have the expertise for these and all other sections.

FACULTY:

The best and most experienced. Attorneys and law professors only.

CLASS SIZE:

Our classes have limited enrollment to

insure individual attention.

LOCATION:

Our course is taught at convenient locations throughout N.Y., N.J. and in

most states in the U.S.

Tuition: \$125 30 hour course \$ 85 18 hour weekend seminar Includes intensive classroom instruction, all materials plus counselling, extra help, live make up classes flexible scheduling remedial math and most extensive guarantee offered all at no additional cost.

For information call

212-349-7883 201-672-3000

33 EVERGREEN PLACE, EAST ORANGE, NEW JERSEY 07018

Have at least one worthwhile experience while you do time here

Join Statesman for 1976-77 call 246-3690 or go to room 059 (or 075) in union basement

COUPON

VISIT THE ALL NEW LAKE GROVE GOLF

AND MINIATURE PANAGE

All New Equipment OPEN 7 DAYS A WEEK
open 9 a.m. til....
all year Round

Bring the Family - Enjoy the Fun

Brand New Balls
Lessons Available

Located on lesconset Highway (rte. 437)

Just West of Stony Brook Rd.

opp. McDonalds & Coventry Mall 981-3215

World's Largest Transmission Specialists

10% DISCOUNT WITH STUDENT, FACULTY
OR STAFF I.D. CARD

2 Blocks West of Nicolis Rd.

CENTERGACH, L. I., N. Y. 11790

VOLKSWAGEN

Huge savings on 1975 leftovers 1975 Demonstators

VOLVO

FREE

Air conditioning on all 1976 Volvos until May 31, 1976

George and Dalton

Motor Sales INC.
633 E Jericho Turnpike
Smithtown L.I.
724— 0400

Authorized Volkswagen & Volvo Dealer

Bill Baird Center

Abortion - Birth Control

- Menstrual Extractions
- Free Counseling
- Free Pregnancy Testing

Regardless of age or martial status Strictly Confidential Open 9 AM-9 PM, 7 days a week

> 107 MAIN STREET HEMPSTEAD, N. Y. 11550 516 • 538 • 2626

Spansared by P.A.S. (non-profit)

6th ANNUAL
JAMES COLLEGE
PHOTOGRAPHY SHOW

MAY 11 THROUGH MAY 20 RECEPTION WEDNESDAY, MAY 12th 4 p.m.

library Galleria

YOUR STUDENT I.D. MEANS 25% OFF AT COOKY'S.

From succulent steaks to sumptuous sandwiches, seafood, soups, even desserts, and coffee, tea and soda.

Yes, every item on Cooky's massive menu is available to Stony Brook students at a 25% discount.

Cooky's student discount policy applies Monday through Friday from now thru May 22nd, holidays excluded. This offer not valid with any other Cooky's promotion, including Maine Lobster and Liquor Coupon promotions.

Just show your student I.D. to your waiter or waitress before you order. You'll get everything Cooky's has to offer at 25% off the regular price. Sorry, but during this promotion no credit cards will be accepted.

COOKY'S STEAKPUB

INTERNATIONAL MALL NESCONSET HWY. & STONY BROOK RD. STONY BROOK 751-0700

WE'RE OVER STOCKED

TECHNICS, DYNACO & ADC
WE'VE RUN OUT OF SPACE & HAVE TO
SELL EXCESS INVENTORY

NO REASONABLE OFFER REFUSED !!*

RECEIVERS - CASSET DECKS TURNTABLES - AMPLIFIERS PRE- AMPLIFIERS

HOURS: Mon.-Wed. 10-6

Thurs. & Fri. 10-9

Sat. 10-6

Now thru May 27th

* on items in stock only!

751-3350

AUDIO DEN LTD.

Stony Brook Rd & Nesconset Hwy. Coventry Mall Stony Brook, N.Y.

sifiedAdsClassifiedAdsClassifiedAd

PERSONAL

ANYONE INTERESTED in a motorcycle trip to California in June, call Jim at 246-4140.

MY DEAR CRACKERS all of the lox pink belies and warm nipples miss Crystal.

BELATED: K, MINE! Love Welp .6194387405%

BELATED: Happy Birthday Fred — you wild boar you! Love, Welp.

DEAR GEMINI thanks for all the beautiful times we shared. It's sad that I lost you in the early stage of our relationship because of my confusion and naivete. I still love you. Cupids Victim.

STONY BROOK — there wasn't enough room here to name all the friends (and enemies) I've made on this campus, so I'll have to make this general. You all know who you are anyway. So long, SUSB — It's been an experience, believe me, I wish you all love, Jeff.

TO SUPER SWEDISH SUICIDAL sychopath — thanks for a good year. Happy Birthday in advance, Love, Normal.

DEAR JILL with the spoon and whistle I want to blow your whistle. Tom 6-4667 or 6-7308.

WANTED AVID HANDBALLER (of mediocre talent) wishes to meet same. Object: handball once a week through summer. Ray 751-5982.

EUROPE ANYONE \$300. Must sacrifice places to Frankfort. Leave June 6, return Sept. 4 — reputable charter. 751-5917.

TO JIM, Donny and Marie say, (for Saturday) Happy Half-Year Anniversary! Love, Jane.

TARVEL REEVIS thanks for being the best roomy. Love always, Shrewed.

SEACLIFF: It's been a corker. Remember, we'll meet again in Maryland. We love you! Wedgwood.

ANYONE INTERESTED In seeing ANYONE INTERESTED in seeing Redwoods, Waterfalls, Mesas, Caverns, Big Sur; cities and towns as diverse as San Francisco and Hays, Kansas and Tijuana? For leisurely, varied, cheap-as-possible camping trip across country to California this summer, call Steve after 3 PM. 698-2485.

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, NY 11365. No pranksters please.

RIDE NEEDED to Brookhaven Laboratory beginning May through August. Will share expenses, Call 246-3802.

JUDY: Here's your personal!

IMPORTANT MEETING for all graduating English majors Thursday May 13, 12:30 PM, HUM 101.

STEVE: Congratulations on your new Job. We've made it! "Listen: there's a hell of a good universe next door; let's go." Marcia.

DEAR ANN this is the one you've been walting for. Unfortunately, what I want to say must be said in person. Love, Billy.

TO THOSE LEAVING our Production Staff: Carla, Maryanne, Robin, Aven, and of course Dave, be healthy, and stay productive. SMS

GOODBYE SENIOR
STATESPERSONS: Gerry R., Carl
D., Jon J., Doug. F., Ruth B., Jason
M., Jenny K. Best of everything.
Love Stu 5.

DEAREST LINDA— what are friends for? Love always, C.M. and C.B.

THE HACK IS BACK: Welcome Back Gerry Manginelli to the Polity Office.

THANK YOU SPORTS STAFF for a successful season. See most of you next year. Stu

WANTED: Loving home for a needy hound. Excellent watch dog and people orlented. His name is "Mac" — please call Terri at 246-4203.

TO STATESMAN EDITORS — I have no respect for people who didn't have the guts to fire me — DG

To all our friends at Stony Brook who have helped make our years at the Brook so memorable, Thanks, Carl and Mike.

STEREO LARGE DISCOUNTS all brands wholesale. Consultations gladly given. Specials: cartridges, turntables, speakers, autosound. University HI FI 698-1061.

4 x 6 KITCHEN CABINET with draws and pegboard, green shag rug, 5' four shelf bookcase, non-university club chair, blue rug custom cut for 'B' bedroom in Kelly. Must see to appreciate. Call 6-4984.

MOTORCYCLE 1972 YAHMAHA 200 cc. 4,000 miles. Great condition. Call Don at 928-5946 or 6-8412 plants

REFRIGERATOR GE 10 cu. ft., bright yellow, works great, asking \$50.6-4483.

WOMAN'S TEN SPEED PEUGEOT BICYCLE brand new, many extras, \$125. Call 585-2310.

REFRIGERATOR for sale. Excellent condition. Call Judy 6-7572.

REFRIGERATOR 19 cu. ft., excellent condition. Copper color. Call Elaine at 246-4554

SACRIFICE— stereo system, only six months old. Sansul 331 Receiver BSR 710QX turntable, Fisher CSS44 speakers. Perfect condition, must sell (moving) \$350. Call 584-5637.

NEMROD SCUBA TANK volt regulator, excellent condition, recently tested, Abe 246-4284.

DUAL 1226 automatic turntable \$75, retails for \$130, including cartridge and dust bag. Burt 246-4318.

KENWOOD KA1440G Integrated amplifler. Brand new, 30 watts with guarantee \$140 or best offer. 314B Hand Colleger Tabler 213.

PANASONIC FOUR CHANNEL STEREO system excellent condition, includes cassette deck, Garrard turntable and headphones \$250. Call Steve 588-5403 between 3 and 9.

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

SALE! 6 cu. ft. REFRIGERATOR, stereo records, books, everything must god! Prices negotiable. Bob 6-8487.

PONTIAC 1971 GTO p.s., p.b., air conditioned, stick shift, bucket seats, 16,000 ml. Super car — price \$1800. Call eves 751-5268 or 6-5906 days.

The Good Times
Buys and Sells
Quality Used Books
Good Browsing
Also
Macrame Cords
Clay, Glass, Wooden Beads
150 E. Main St. 928-2664
Port Jefferson Open 11-6-Mon-Sat.

CHEVY 1970 new brakes, tires, exhaust system, air conditioned, radio, vinyl top, inspected. \$949. 246-4390.

REFRIGERATOR GE 10 cu. ft., excellent condition. Call after 4 PM Debble 6-4449 or Jayne 6-440.

MOTO GUZZI 750 cc. touring motorcycle in fine mechanical condition. \$1000 firm. Call Marty 751-6531.

1971 DODGE SWINGER automatic, p.s., a.c., new tires, just tuned and inspected. Excellent condition, \$1800, Elleen 246-4138.

SUPER DISCOUNTED AUTO parts complete tine, new specials include: 10w40 oil .49/Qt., oil filters \$1.49/ea., Champion Plugs.59(STD), .79 (RES), Fram Wiper refilis \$1.89/pair, Gabriel Hi-Jackers \$49-5 pair w/kit, Delco Batteries lowest prices. Parts House Reps on Stony Brook Campus, call Bert or Stu 6-4302.

REFRIGERATOR KING used Refrigerators and Freezers bought and sold delivered on campus. Call 928-9391 anytime.

AMERICAN INDIAN JEWLERY rugs, baskets, Eskimo Items Quaddy Moccasins, beads available at Painted Pony, 301 E. Main St., Port

CLASSIC 1957 FORD Skyliner, hardtop convertible, 312 cu. in., good running condition. COLLECTOR'S ITEM. Call 265-8760. Original owner.

16 FOOT TRI-HULL 1973 Winner Tiki Fibergiass boat W/SOHP electric Mercury outboard trailer, many accessories. Excellent condition, hardly used. \$2,100. Call 265-8760.

CAR SPEAKERS Jensen 10 oz. Coaxial, never used \$35 for the pair. Call Stu at 246-4201.

MOTORCYCLE 1971 Yamaha 350 recently rebuilt, fast, \$600. Call 246-7819.

DOUBLEBED MATTRESS \$25. Call Marcia 6-5411.

HELP-WANTED

LIVE RENT FREE this summer in exchange for housekeeping duties, Free meals, plus liberal salary, Selden area, call 698-3204.

THINK YOUR MATERIAL is good enough to get PAID for? Writers, photographers, artists send resume to "MAGAZINE" P.O. Box 467 Stony Brook, NY 11790.

SUMMER EMPLOYMENT deliveries, no collections, deliveries, no collections, no investment, no risks. Rubbermaid Party Plan call Slack 751-0746.

SALESPEOPLE sell specialty advertising to business. Imprinted calendar, bumper strips, pens, rulers, etc. High commission. Make your own time. We will train. Call 585-6868. Harriton Advertising, 2539 Middle Country Rd., Centereach, NY 11720.

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

MARRIED? GETTING MARRIED? Don't throw away money on rent when you can own a 3 bedroom Townhouse condominium with 1½ baths, central air conditioning, wall to wall shag carpeting, washer, dryer, dishwasher, pool — and no outside maintenance. Reasonably priced. If Interested call owner at 234-7965.

SUBLET FOR SUMMER or share year-round spacious, lovely apartment, fully furnished, air conditioned \$325/mo., summer; \$160/mo., year-round. 698-5706.

ROOM FOR RENT in Student House \$125/mo., includes utilities. Stony Brook Rd., available May 20. 751-5852.

FOR SALE RANCH—CORAM 3 bedroom, 2 baths, livingroom, den, eat-in-kitchen, appliances, 1/3 acre, basement, 2 car garage, carpeting, storms and screens, transferred. \$39,500 call 698-7396.

ROOM FOR PERSON able observe Jewish Dietary laws with other students June 1 or July House near campus, call R 751-3437 before 11 PM.

GREAT HOUSE off Quaker Path, walk to campus; trees, fireplace, modern kitchen, very clean. Wilf rent to one graduate student or faculty couple, plus one graduate individual. \$245/mo. for couple, \$140 for individual plus utilities. Non-smokers only, 246-6777 days, 751-8310 eves. Available June 1. only, 246-6777 d Available June 1.

MASTER BEDROOM for rent September or June. Single \$100/mo., double \$65/mo. each. Private bath — 698-0473.

HOUSESITTER, groundskeeper—clean, responsible graduate student, experienced butler. References available 6-4218 anytime.

HOUSE FOR SALE Stony Brook 4/bedrooms, private yard, assumable mortgage \$362/mo. \$40,000 751.2660

SERVICES

Make your next MCAT COUNT! I have worksheets (800 pgs) similar to those used by the MCAT courses. \$30, 6-3820.

FOREIGN CAR SERVICE Audi, BMW, Datsun, Mercedes Benz, Jaguar, Renault, Peugeot, Volvo, and most other foreign cars. Tuneups, brake work exhaust system, general repair work exhaust system, general repair and used car checks. Call Joseph Schmitt P.E. 751-7465.

ELECTROLYSIS RUTH FRANKEL Certified Fellow ESA, recommended by physicians, modern methods, consultations invited, walking distance to campus, 751-860.

MOVING & STORAGE local and long distance. Crating, packing, free estimates, call County Movers 229,021 anythms estimates, call 928-9391 anytime.

TYPIST theses & term papers expertly done. Experienced, references, Stony Brook area 981-1825.

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

JON ROSSI STUDIOS fine photography in our distinctive award winning style. Bridal formals and candid. 286-3700, Beliport.

TYPEWRITER REPAIRS cleaning, free estimates, work guaranteed. Machines bought and sold, Typecraft, 1523 Main St., PJS. 473-4337.

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.

LOST & FOUND

LOST ring with about 8 keys probably in Engineering or Computer Center. Please call Bernie at 864-3986 if found.

LOST a green trench coat last Friday at the Irving Party. Please, it's my only coat, and I have no money to buy another. Call 6-4574.

FOUND a beaded choker near Humanities. Call Mickey at 6-5746 or find me in Amman C-217,

LOST a blue Stony Brook Jacket, possibly in Polity Office or in any area where Polity elections took place. Call Eddie at 6353, Reward.

LOST to the woman who picked up a hitchhiker going to Union at 8 PM last Thursday. I accidentally dropped my key ring in the front seat of your car. If you find them please call Judy at 246-3827.

LOST white car coat, hooded sweater, in Library 4/4. Please call

LOST May 5 near C parking lot two trays of ethnographic slides. I need them for my dissertation. Reward to finder. Anthropology Dept. 44, Grad Chem Building.

FOUND light brown dog resembling a retriever. Colorado vaccination plate. Sanger 113, 6-4392 or 6-7481.

FOUND a silver pendant in Benedict D-E lunchroom. It will be returned upon description. 6-5790.

LOST small silver "j" probably in H-Quad or library. Call Joanne

LOST brown lacket and set of keys in Lec. Hall. Please call Ron 744-8358 after 7 PM. Reward. LOST gold rimmed glasses in a brown case. Please call me at 265-2585 if

LOST seven keys on long white macrame chain. Call Roberta macrame 246-7203

FOUND Timex watch near Eng. Bldg. Frank Stage 12B, Rm. 115 evening please.

FOUND set of keys in SBU on Monday 2 PM. Call Nancy at 6-7450. LOST Mass. License, If found please contact Security or me at Stage XII C-316 Santos Soto.

FOUND black and white striped kitten about 2-3 months old. If you want it call Sal at 6-3948 or come to Kelly D-108B.

LOST 14K gold chai near Physics and Library a month ago. Much sentimental value. Reward. If found please call Jeff at 751-7613.

LOST pair of men's gold frame glasses (rectangular), near Loop Rd., by Tabler, If found please calf Stave at 6-4316. I can't, see where I'm colonia.

LOST black Stony Brook spiral notabook for HIS 250, Call June 6-4998 or return to Lost & Found, important.

LOST a set of four keys on a leather keychain with butterfly and flower imprint on 4/29. Call Phyllis 6-4210.

FOUND small black dog spaniel mix in Sanger parking lot. Chain collar, for info call 6-7490.

LOST one yellow VW out of Tabler parking lot. 1974 bright yellow with black stripe along bottom of door. If any info please contact me. I am heartbroken. Vicki 4255 or 4256.

FOUND last semester one weddi ring — must describe in detail and fit for size. Call Vickl 4255,

LOST one very sentimental "Lee" denim jacket, it means so much to me. Reward. Vicki 6-4255 or 4256.

NOTICES

Applications are now being accepted from graduate students for the position of 76-77 Program Coordinator in Kelly E. For info and applications, contact Wendy at 6-3861.

even Poplars, the non profit rganization invites the community of its final meeting on Sat. 8 PM May

Much thanks and appreciation to all who contributed and worked on the spring student blood drive. Thanks for the many hours of work Hene, Rich, Pete, Sharon, Bruce, Dave and Kathy.—Denise.

Jewish morning service Mon-Fri., 8 AM, Humanities, Interfaith Lounge Room 156.

Toscanini College is canvassing the campus for a Program Coordinator. A resume must be submitted. If interested call Don at 246-4457 or Minday at 246-4463.

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 '76. Please advise the Office of International Student Affairs of your plans.

Commuting Students: Residence Hall housing deadline May 24. Come now to 361 Amin. Bidg. Pickup Request for Accommodations form. Bring \$75 for Bursar. Spaces open for males in Tabler Stage 12, and Kelly. Females in Stage 12 and Kelly only.

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

All outstanding credit slips payable by SCOOP Records must be redeemed by May 14. This includes tape orders, and LP returns. These credit slips are redeemable but not retundable and become null and vold at 3 PM on May 14.

Students with vans or station wagons needed to transport box springs and bed frames to needy welfare recipients. This is a temporary position for the department of Social Services and there is a small compensation for mileage. Call VITAL 6-6814, Library W-0530.

Nursing Home in Pt. Jeff needs volunteers for a companionship program with their residents. Any student whe will be in this area over the summer is needed, if enough or you are interested, transportation will be provided. Come to VITAL Lib. W0630 for more info.

Attention Physics majors! Become involved — Join the Society of Physics Students. Activities include sectures, films, trips, the upcoming picnic. Only \$7 includes subscription to Physics Today. For info call Nancy 588-3594.

Summer tutor needed for 7th grade boy who is having trouble with math. This is a volunteer position that can extend into the fall semester if you wish. Transportation provide VITAL 6-6814, Libr. W-0530.

Tutor needed to teach 21 year old, educably retarded girl to read, Please come to VITAL Library W0530.

Lesbian Alternative — war every Tuesday 8 PM SBU 216

Hand College now soliciting applications for Program Coordinator for 76-77. Grad students only. Call Lynn 6-7770 days, 6-7816 eves, or Ai 4256.

Study Abroad. Start thinking now about studying abroad in the spring 77 semester. It's not too early. Most application deadlines for apring programs are due no later than Oct.

1. This office will be open during the summer — come up and investigate the various opportunities. Office of international Education. Library W-3520.

Attention May 1976 grads eligible for provisional teacher certification: Applications are available in the Office of Teacher Certification, Hum. 194.

Daily Mass every Mon., Tues., Thur., and fri, 12:15 PM, Hum. 160. Wed. Mass 5 PM. Sunday Mass at 11:15 AM Roth Dining half, and at 8 PM, also in Roth Dining half. All welcome.

Hiatha Yoga class with beginning healing techniques and meditation every Tues. 7:30 PM Men's Exercise Room.

Every weekday (Mon-Fri) 12 noon, Inter-Varsity Christian Fellowship meets to pray for the needs and concerns of the campus and campus community. All welcome.

All would be Lords, Ladies, Counts, Counts, Dukes, Ducheses,

Countesses, Dukes, Duchesses, Squires, Knights, Enchanters and the like are invited to come Revel with the Society for Creative Anachronism Tues., 8 PM, SBU 213.

Want to make Stony Brook a happening place? Get involved in SBU Programming and it can happen. Call 6-7107 for info on existing programs or feedback on your own happening ideas. We need you! Friday night Sabbath dinner and Services will be held in Roth cafeteria 5 PM. Price for dinner is \$2, and reservations must be made by the Wed., prior to the dinner.

Israeli dancing: Instruction for beginners and advanced from 8-9 and dancing from 9-12 every Thursday, Everyone is welcome to attend. Contact Elli at 246-7448 for more

ALL STUDENTS interested in taking microeconomics all this summer should contact Norma Mahoney at 6-5070.

ALL REFRIGERATORS (in WORKING Condition Only)

WILL BE PICKED UP ON CAMPUS THRU THE SUMMER

> CASH PAID ON PICKUP

"Refrigerator King" 928-9391

CALL ANYTIME

page 13 1 5059

SPORTS BRIEFS

Nuggets Rally to Beat Nets

Denver, Col. (AP)- A 42-point third-quarter rally, led by Chuck Williams and David Thompson, helped the Denver nuggets stay alive in the American Basketball Association championship series with a 118-110 victory over the New York Nets last night.

The triumph, before a crowd of 18,881, cut the Nets lead in the best-of-seven series ot 3-2. Game 6 is scheduled for tomorrow night

The Nuggets, who fell behind by 16 points in the second quarter and appeared on the brink of extinction, hit on 8 of their first 11 shots in the third period, most of them at the end of fast breaks.

Williams had 10 points in the period and Thompson nine as Denver pulled away to an 89-73 lead entering the final quarter.

New York closed the gap to four points with less than one minute to go, but got no closer. John Williamson and Julius Erving led the Nets in their final flurry, scoring 18 and 11 points respectively.

Erving, the standout of the series thus far, scored a game high 37

Mets Lose in 9th, 8-7

Atlanta, Ga. (AP)-Rowland Office's two-out single in the ninth inning drove in Marty Perez with the winning run as the Atlanta Braves snapped a 13-game losing streak with an 8-7 victory over the New York Mets last night.

Perez singled to open the ninth, was sacrificed to second by Darrel Chaney and went to third when Lee Lacy fouled out to right field. Elias Sosa, 2-2, got the victory for the Braves and Bob Apodaca. 1-2, took the loss, only New York's fourth defeat in its last 16

The Mets, trailing 7-5 after six innings, tied the score on a balk with the bases loaded and a home run by spray-hitting shortstop Bud Harrelson. New York loaded the bases in the seventh on a single on two walks, then Atlanta reliever Roger Moret committed a balk, allowing Ed Kranepool to score. Harrelson tied the score with his first home run of the season leading off the eight inning, only the fifth homer of his 12-season major league career.

Tigers Defeat Yanks

New York (AP)—Gary Sutherland's two-run single with two out in the ninth inning capped a three-run rally that lifted the Detroit Tigers to a 4-3 victory over the New York Yankees last night.

Rusty Staub opened the ninth with a double and came around on an infield out and a sacrifice fly by Aurelio Rodriguez. Pinch-hitter Dan Meyer and Tom Veryzer singled and moved up on a wild pitch by Ed Figueroa, 2-2, who had allowed only four hits until the ninth. Sutherland then bounced his game-winning hit up the middle.

Canadiens Top Flyers

Montreal, Can.(AP)-Jacques Lemaire scored a shorthanded goal in the second period and Guy Lafleur added a tally in the third period last night, leading the Montreal Canadiens to a 2-1 triumph over the Philadelphia Flyers in the second game of their Stanley Cup final series.

The victory gave Montreal a 2-0 lead over the two time defending champions as the series moves to Philadelphia for Game 3 tomorrow

At 15:19 of the second period, with teammate Guy Lapointe in the penalty box for holding, Lemaire stole the puck from Flyers defenseman Larry Goodenough in the neutral zone. He broke in two-on-none with linemate Jim Roberts and never hesitate; in skating down the center and sending a low 15-foot wrist shot past the outstretched right leg of Philadelphis goalie Wayne Stephenson.

O'Neill G-2 Takes McDowell Cup

Bouyed by their first place finish in basketball, O'Neill G-2 captured the 1976 McDowell Cup, symbolic of intramural supremacy. G-2's 1,035 total points easily outdistanced Langmuir A-3, this year's runner-up. The crew of Jimbo Tumer, Norm Brandel, Steve Lefkowitz, Bruce Ritholtz, Chris Jannen, and Fireball Feinberg will enjoy their prize, a keg of beer.

Gymnastics Clinic Planned

According to Women's gymnastics coach Cecilia Kalfur, "plans are in the working," for a limited enrollment community oriented gymnastics clinic this summer. The clinic will be taught by two members of the physical education department, Kalfur and dance instructor Barbara Dudley, in addition to qualified members of the Stony Brook gymnastics team.

Plans call for each session to run four days a week, Monday through Thursday, from 10 AM to 3 PM beginning July 12. Students will be pre-tested the first day of each session. The last session is scheduled to begin August 2. Students may attend more than one session during the summer. For further information call Kalfur at 246-7639.

Coach of the Year-

Fred Kemp

The first time Fred Kemp saw a Stony Brook football game, the Patriots were playing against Rutgers-Livingston College and the game was stopped by an on-field brawl that included players, coaches, and fans. The year was 1973, and Kemp was a scout for Head Coach John Buckman.

The last time Kemp saw the Stony Brook football club was at Hofsta University against Westchester Community College. Stony Brook lost the game, but the fact that they were in the game is the reason Fred Kemp has won the award as Coach of the Year 1975-76.

The game was for the championship of the 83-team National Club Sports Association. Without Kemp, it might have been an 82-team league.

Stony Brook opened the 1973 season with a 69-6 loss to Albany State University. And eventually, internal conflict forced the team to disband at mid-season with a 1-4 record. A search committee, led by Athletic Director Rick Smoliak, was given the task of finding a new coach to get the football club back on its feet. Kemp was the man they chose, and he not only got the club back on its feet, he made it into a

"Before I came," Kemp said trying to explain the team's turn around, "they recruited football players and tried to make them into students afterward. I recruit what's on campus already."

"Getting capable assistants and a number of assistants is very important," he added. "They [the team under Buckman] were trying to get two or three coaches for a lot of money. I go for five or six and pay a little."

In Kemp's first year as coach, The Patriots went 6-2, and he received no money. His salary was used for team supplies. This past season, 8-2, Kemp received a \$2,000 salary, "but my wife and I lost money," as the team received more supplies. "To make a program go, you have to do it," he said.

The program certainly does go, and it is picking up speed along the way. Sixty people started the season with the team and most of them played against Westchester in the championship game, the biggest football game in Stony Brook history, of which Kemp spoke, "We were beaten by a far superior team. They had a better coaching staff."

Even Westchester would welcome Kemp to its staff, with open arms.

-Stu Saks

Sports Analysis

Recognizing Three Stars

By STU SAKS

Jon Adderley: rookie-of-the-year award. Recognition for outstanding achievement in two sports in his first year at Stony Brook.

To Patty Germano: a well-deserved going away present. Recognition for three years of athletic contribution to three Stony Brook teams.

To Fred Kemp: one award for two years of work. Recognition for taking a disbanded 1973 football club to the 1975 national club football championship game in November.

Statesman Award The annually goes to the top male athlete, female athlete, and coach of the year, voted on by the coaches and media. Coaches of all varsity and club sports (including bowling), the WUSB Sports Director, the Sports Information Director, and the three Statesman Sports

Editors were instructed to vote for their three top choices in each category, awarding points on a five, three, one basis.

The choice of Male Athlete of the year comes as little surprise. Jon Adderley played, and played well, for two of the most publicized sports-basketball and baseball. What's ironic is that the winner, for the second straight year, is a freshman (last year's winner, Earl Keith, finished fourth this year after a superior sophomore season).

For the second straight year, basketball team captain Ron neltzer finished one point behind the leader. Schmeltzer, the top seed on the tennis team, quit the squad early in the season to pursue his pre-med degree. This certainly cost him in the voting.

Senior Patty Germano finished nine points ahead of Sophomore Denise Logan for Woman Athlete of the Year.

Again, this comes as little surprise since Germano starred in three sports (field hockey. basketball and softball) while Logan excelled only for the swimming team as a diver. Last year's winner, Leah Holland, played field hockey this year but sat out most of the swim season with an injury and finished low in the totals.

For the club football coach to be voted in as Coach of the Year he certainly had to deserve it, as traditionally, club coaches are not given equal recognition by the varsity coaches. Last year when Fred Kemp turned the football club from disbandment to a 6-2 season, he still finished 19 points behind the winner, swimming coach Ken Lee. This year, Lee finished second, four points behind Kemp, and Ron Bash, whose basketball team won 13 more games this year, finished five points behind the

tar tige of

-Male Athlete of the Year-

Jon Adderley

Athletic awards are nothing new for freshman Jon Adderley. In his sophomore year at Alfred E. Smith High School in the Bronx, his first year on the baseball team, he was named the rookie of the year. In his junior year, playing baseball and basketball, he received the outstanding soortsmanship award, the outstanding team player award, and was voted the school's athlete of the year. His senior year he repeated as athlete of the year.

"I guess it's three in a row now," Adderley said after winning Statesman's 1975-76 Male Athlete of the Year Award.

Adderley was a strong rebounding forward for the 15-10 Stony Brook basketball team this year, and he posted a 4-1 record with a 2.94 earned run average pitching for the baseball team, which has just concluded a 13-10

"It feels great to win the award as a freshman," Adderley said. "There are a lot of other good players, upper classmen, who the coaches know better than they know me.

"As a freshman, it was a good learning experience this year. I'm just rying to have some fun while learning, and I've had a lot of fun. There was a lot of drive on the baseball team. There

weren't any attitudes on the team; guys didn't pout if they weren't playing. The way the coach [Rick Smoliak] worked it, everyone got a chance to play."

Just as Adderley improved throughout the basketball season, he got better as the baseball season went along. "My control got better, especially in the last two games," he said. I was spotting the pitches better than in the past. I've been working on my stride and delivery, and keeping the ball low."

Operation

Adderley will undergo a back operation May 28 to prevent a possible curvature of the spine in the future. He said he will probably remain in the hospital two to three weeks. After that he'll have a cast around his waist to keep his back straight, so his activity during the summer will be limited. He's confident, however, that he'll be ready for the basketball season next semester.

"It may seem like a wild dream," he said, "but I'd like to do something to put Stony Brook on the map as far as sports is concerned. I'm hoping that maybe I could do something to get the people out to the games, make people more enthusiastic about sports on this campus. They just don't seem to care

Patty Germano

Well Cathy has lived most everywhere From Zanzibar to Barclay Square But Patty's only seen the sights A girl can see from Brooklyn Heights.

Patty Germano looks like Patty Duke. Her travels have graced more sidewalks than Cathy Lane. Astrologically, her Aries birthdate and her roving stars proclaim a natural "Born Anarchist" lifestyle. Not bad for a daughter of a U.S. government employe. If her address is the variable, sports is the constant.

Born in New Jersey, America was not ready yet for Germano. "I started swimming at the age of seven," she said. "All the houses had pools, the climate was so arid." Germano remembered the childhood days in Tehran, Iran. But swimming didn't occupy all of her time. "I began playing basketball in the schoolyards at Tehran American School." Patty Germano spoke the words but it still sounded like Phil Sellers. Even in Iran, chauvinism reigned supreme. "The Tehran School wouldn't let me play baseball, so I started my own baseball team," she said. "Soon, High School began and the continents changed.

Livomo High School, country of Italy, had no varsity teams—only

intramurals. So she played tennis, became the National singles player and second team All-Italy. But her athletic love was baseball, the American pasttime. Homeward bound.

"Tennis was too individualistic of a sport," Germano said. "I came to Stony Brook and the seasonal sport was field hockey. I never saw it before, never played it. It seemed very much like soccer." She soon mastered the right wing position.

Once field hockey ended, basketball began and that pattern remained for three successive seasons. The ambidextrous Germano assumed the role of playmaker.

"Young and Inexperienced"

"The women's softball team was very young and inexperienced," she said of their 1-8 season. "We all had to work together, we all learned. "Germano had recalled better days.

Her Stony Brook career has ended. Her travelogue incomplete. "I'd like to go to California," she said. "But the stars will have to be in the right places. When she was accepted to Stony Brook, her friends said, "How in the world did you get accepted there?" Grammar school in Iran, High School in Italy: "What a crazy pair! But they're cousins.

Senior Jocks Forced Into an Early Retirement

The boats are heading towards the finish line. Some started on the Staten Island Ferry. Some transferred at Huntington. The others departed from Exit 62. Soon, they will all go home. And return, at Oktoberfest time or maybe a Hot Tuna concert. Bon Voyage, Stony

Athletic careers usually end by personal choice. "Hang up the spikes." "Can't jump as well as I used to." "You let that guy beat you." But college holds no bars to escape from. The ease of graduate school transition doesn't exist in sports. The professional ranks equate to medical school. It's the "All or Nothing" round.

In 1972, Joe Graziano stopped his first shot as Stony Brook's first string goalie. Four years later, the nets were still empty thanks to the acrobatics of the ubiquitous but stocky paisano. It was rumored that Graziano meant shutout in Italian. But Graziano originally had hoped the blanks would appear in baseball. As a freshman, Graziano pitched, but shoulder trouble terminated his mound work, and baseball career.

A Hole in the Ground

He roamed the intramural scene with friend Mike Wall and soccer teammate Walt Mayer, a red headed muscle man known as "Zork." Together they fought crime and soccer balls with amazing accuracy. Coach John Ramsay will find a big hole in front of his goal. Joe G. won't be there.

Mike Wall, returning offensive guard for the Stony Brook football club, remembers the football season, day one. A pair of Infirmary crutches under the arm pits, a color coordinated sweat suit and gleaming white

A Nose for News By John Quinn

clammer's hat. And a severely sprained right ankle.

And the rolls and rolls of white adhesive tape. Tape the right ankle. Bandage the left ankle. And don't forget the right wrist. That was his broken navicula bone. An old, old football injury, circa sophomore year high school.

But beyond the first aid and second aid, Wall remembers "two all beef patties . . . " Big Mac, 6-5, 267 pounds of fortified iron, and St. John's University's No. 1 hit man.

The crowd remembers the open field blocks on strong side sweeps. His fellow teammates knew the play number when it was fourth and goal on the one yard line. "Strong right, Drive 34' meant follow Wall's tail.

And the Harbor Route.

Urban Policy Sciences has enrolled a strong side pulling guard for next season.

Baseball team catcher Gary McArdle: On April 1 New Paltz State College was dramatically treated to a classical ninth inning heroic deed.

With one out, McArdle artfully led off second base, the potential winning run. Another runner led off first. The batter, Andy Winfeld, cracked a one bounce comebacker to the pitcher. Mac streaked for third base,

the pitcher wheeled and fired at second. Out No. 2. The shortstop's relay to first base was tardy. But the first baseman disagreed with the umpire's decision. A shoulder turn and lingering epithet gave McArdle all the daylight he needed. The first baseman doth protested too much. His throw to the plate didn't catch the full length head first slide of McArdle. Game

John Brisson ran up and down the basketball court. Like wind sprints. It was his off season sport: intramural basketball. Intramural football ended in triumph. In between, Brisson became the work horse of the swimming team and rowed for the crew team. Shape? I think he invented the word. And for four years. Simply amazing. He finished third for the Male Athlete of the Year. Bam Bam of the Heavyweight Four. If only Steve Silks could swim. Another irreplaceable athlete in Stony Brook's history.

A Stony Brook senior review wouldn't be complete without the wild and "wooly" Lorraine Chase. Nobody ever boxed out on a rebound like lovable Lorraine. She once played goalie and defense in field hockey all by As if she said, "don't y'all come cause y'all be sorry now!"

She played softball and played Managerial Assistant and when she said something in the Pub, everybody listened. Disco music brings out the spirit and soul of the woman. "Everybody Party Hardy!" Watch Lorraine Chase it down with a Heineken.

For all acquaintance be forgot . . . and asking them all to remember, making sure that they'll never forgot." Back to the real world. Time to go. On the

May 12, 1976

STATESMAN

Page 15

REMARKS I. curt

Wednesday, May 12, 1976

Statesman SPORTS

Spring Sports: An Assessment

The following is an assessment by the Stony Brook coaches of their spring sports seasons, with a look at the prospects for the next season. Paul Dudzick, coach of the Stony Brook crew team could not be reached for

Baseball

The Stony Brook baseball team was like a band on the run this year. Without a home field, the Pats were forced to play all their home games at either Suffolk Community College, the Main Street Elementary School, and the Stony Brook School. But despite the inconvenience, the Patriots ended the season at 13-10. It was the best spring baseball record in Stony Brook

"It was a very successful season," Coach Rick Smoliak said, "considering that we had no permanent site to play

Stony Brook closed their season with a doubleheader victory over York College Sunday, 13-3 and 10-3. Saturday the Pats dropped two to Sacred Heart University, 5-2 and 4-2. Last Thursday Stony Brook defeated Baruch College, 8-7.

The Patriots were 12-2 against Division III teams, their own division. Against the stronger Division II teams, they were 1-8.

The Pats will be hurt next year by the loss of several graduating seniors. The departure of catchers Gary McArdle (.390) and Carl Derenfeld (.300) leaves Smoliak with a important vacancy to fill. Smoliak said that freshman Wayne Goldman (.250) is the "likely candidate" for the position.

"McArdle was all-conference third baseman last year." Smoliak said, "but he made a sacrifice for the team and played catcher."

Another graduating senior is captain and third baseman Mike Garofola, who hit a disappointing .210. He was also playing out of position, as he was all-county shortstop at Mepham High School. Other graduates are first baseman Ralph Rossini. (.315), outfielder Andy Winfeld (.250), and pitchers Ray Helinski (2-3) and Mike Sweeney (2-0).

Smoliak said he was pleasantly surprised by the play of freshman Javier Chapman (.420). Other promising freshmen are Bob Berger (.435), Paul Bernstein (.324), Keith Davidoff (.304), and Mike Caneva (.270).

Bill Ianniciello (.398) led the Patriots with 22 RBIs, and Steve Kelske (.314) drove in 19 and had two

The Pats batted .309 as a team, but they were hurt by the pitching staff, which had a combined ERA of 5.94, and the defense, which had a poor .919 fielding average. -Gerald Reis

Crew

The Stony Brook crew team has no boathouse from which to row, no scholarship program by which to attract new talent, no formal means of transportation to their practices and meets, and generally has to make do with minimal equipment. But who can feel sorry for them?

Overcoming several obstacles, the crew team this year achieved its first win over Drexel College, had its first undefeated varsity team in Stony Brook history, and achieved another Stony Brook first-they won the Metropolitan Championships bringing home the All Sope

"This was the best year for Stony Brook crew since 1958," said varsity member Steve Silks, a junior. "The season went very well, I really enjoyed it."

Silks attributed the successful season to the 14 years of experience of the top four rowers: John Brisson, Cliff Haran, Fred Starheim and himself. "Our success is a result of a combination of experience, conditioning and desire . . . with desire being probably the most important thing," Silks said.

At the end of this year, the team will be losing six members of the varsity, "but the members of the junior varsity who come back will provide a good basis from which to form a new team," said Sirks, ... ho added that next year's team "can be as good as this year's, but it will take a lot of work."

Statesmar, photo by Billy Berger

CATCHER GARY McARDLE makes the play in Thursday's victory over Baruch (above), Scott Slavin pole vaults for Stony Brook in Saturday's meet (above right), and Laura Zimmerman pitches in a losing effort against C.W. Post last Wednesday (right).

Silks also attributed this year's success to the "exceptional leadership" of Coach Paul Dudzick, "Dudzick is a really good coach," said Silks, "He can make things so basic that you can't help but understand

Women's Softball

The Stony Brook women's softball season came to a close with a bleak record of 1-8, but Coach Sandy Weeden "was not particularly disappointed with the season."

The reasons for her optimism were that, "although the team was relatively inexperienced," she saw, "a tremendous amount of improvement which was not reflected in the record." She mentioned catcher Alice Leong, who is a freshman and had never played the game before this season. "She was totally different by the end of the season," said Weeden. "She improved

"The record is not indicative of the team," claimed Weeden, "There were four games that just as easily could have gone our way." The games Weeden was referring to were Post (13-8), Queens (10-9),11).

"The thing that hurt us more than anything else was that we didn't hit well . . . didn't get the runs across " said Weeden. Senior Donna Groman, the leading hitter with a .583 average "will be difficult to replace," Weeden said.

"Next season is difficult to project." she added, "considering we are losing four seniors," Graduating are Julie Campbell, Woman Athlete of the Year Patty Germano, Donna Groman, and Melissa Lord.

-Diane McCann

Track

For the past two years, the Stony Brook track team has had the same problem-a lack of sprinters. They had good distance runners and weight men, but they were not enough compensation, as the team finished with a

"We had a lot of outstanding individuals," said Coach Jim Smith. "You can't go into events without sprinters; we're giving away points.'

There were no seniors on this year's team, which gives Smith a good feeling about next year. "We could be super . . . " he said. "We're just lacking two or three kids." One of the, according to Smith, is vaulter Bob Clough, who is presently captain of the Centereach High track team. Smith said that Clough will be able to compete in four events. "He could be 20 points for us," Smith said.

There were school records set this year: Matt Lake broke three records (880, mile, three mile), as did Rich Sentochnik (six mile), Scott Slavin (pole vault), and Paul Asdourian (hammer). But there were no records, or near records, in the sprints. That will be Smith's greatest concern for next year.

Tennis

Going into the 1976 season Stony Brook tennis coach Les Thompson said that the team was "an unknown quantity." By the time the season had ended they compiled the best record (6-6) of any tennis team in the school's history.

Their excellent showing was even more surprising because they lost two of their regular players Mark Edsen, and Ron Schmeltzer, during the year "Because of the loss of Schmeltzer and Edsen each player moved up in position," Thompson said. Each player responded well to the change. "[John] Silverstein played fantastic at No. 1 Thompson said and Steve Lewis and John Duzich filled in and did the job." Both Duzich and Lewis were undefeated after they came into the starting lineup during the season.

Of the six losses the team suffered, four of them were losses. "We came so close to 10-1," Thompson said. I feel that nobody but St. John's [Division A champs] is better than us."

Players not returning next year are Silverstein, Mark Bakman (No. 4), Harvey King, a freshman who is transferring to Buffalo State University, and Warren Wong who won his first match of the season Saturday in the win over Baruch College.

Returning are Steve Aronowitz who Thompson called "the backbone of the upper echelon" Lewis, Duzich, and possibly Schmeltzer. In addition Thompson said five No. 1 players from High School plan to attend Stony

The Stones: Black and Blue

By JON FRIEDMAN

Black and Blue/The Rolling Stones Rolling Stones Records, COC 79104

Bluntly put, Black and Blue is the worst album ever released by the Rolling Stones. Other recent Stones albums have been either weak overall (Goat's Head Soup), short on a sufficient amount of material (Exile on Main Street) or only half terrible (side two: It's Only Rock 'n Roll). Black and Blue is virtually all a washout, the Stones' low point.

The most distressing aspect of this record is the realization that the Jagger/Richard team as songwriters, arrangers and producers has become followers not leaders of the current trends in rock music. Brian Jones was the dynamic force behind the Stones music during the 1960s and the Rolling Stones were a progressive band, avante garde devotees of music, using lutes, sitars, dobros and banjos to fully develop their sound. When Jones drowned in 1969 much of the creative drive in this group died along with him. That has never been so painfully obvious until now. Now, in fact, the creativity vacuum of Jagger & Richard has decreased to the point of song in self-parody. One particular-"Memory Motel"-is reminiscent of an old Stones song, "Moonlight Mile." The complexity of the backing along

with a moving vocal by Jagger betrays the brilliance of Mile." Paul "Moonlight Buckmaster arranged the strings on that song but Jagger and Richard chose to do "Memory Motel" without any outside help. They certainly could have used sonie.

The newest big commercial items in rock music, reggae and disco, are now being exploited by the Stones. "Hot Stuff," which opens the album and their next single, "Fool to Cry" may be perfect for a disco dance hall but terrible for a Stones album. The Stones simply are at a loss for this style. They sould like reggae-infected fools. material, most prominently better but still not first-rate. When they are not hard-rocking, the Stones fall flat on their borrowed face.

A New Stone

New guitarist Ronnie Wood is given full billing as a Rolling Stone but it is not exactly deserved. He plays guitar on only two tracks ("Cherry! Oh Baby" and "Hey, Negrita") and does credible some background singing. For the most part, Black and Blue is the burden of the "Glimmer Twins" (a pseudonym for Jagger and Richard first seen on It's Only Rock'n Roll). Keith plays most of the guitar leads and handles most of the important harmonies. Curiously enough, Bill Wyman does very "Cherry! Oh Baby," is slightly little here except for playing a

"Mighty fine, she's one of a kind, She got a mind of her own, She's one of a kind, And she uses it well." -from "Memory Motel"

decent bass. Wyman has recently become a popular soloist and has two solo albums out. But on this album he does not do any lead vocals and no songs written by Bill Wyman appear.

Jagger and Richard, by their own admission, are not really great songwriters. In the past they have conjured up some nice images and on occasion ("Sympathy For the Devil," "Street Fighting Man," "Time Waits For No One") written some dramatic songs. However, on this record their words are not provocative.

The only song to remind Stones fans of "the old Stones" is "Hand of Fate"-the best track on Black and Blue. Jagger sings it with feeling (approaching enthusiasm), Richard (finally) plays a lead guitar and the whole band comes alive. This is the song that remains a link with the past when the Stones were an important, dynamic, progressive rock band.

Today, the Stones are still an important rock band. No longer "The World's Greatest" but an enduring group. After their release prior to Black and Blue. It's Only Rock 'n Roll, I optimistically looked ahead to the next Stones album. After digesting this album I am afraid to look ahead. I'd rather just reflect on their past glory.

One Week Only Monday through Saturday

Korvettes

The world's largest seller of records and tapes

Just arrived, Placido Domingo on D.G. "Be My Love".

THOUSANDS OF BEST SELLING STERED LP'S, CASSETTES and 6-TRACK TAPES TO SELECT FROM TOP MUSCAL CATEGORIES IN OUR TREMENDO STOCK INCLUDING: * FOLK * ROCK * CONTEMPORARY * JAZZ * BIG BI * SOUL & BLUES * SHOWS * MOVIES * HUMOR * DISCO * COUNTRY MUSIC * NOSTALGIA * OLDIES * SACRED * RELIGIOUS * GOSPEL * INTERNATIONAL * CLASSICAL * BALLET * BAROQUE * CHAMBER MUSIC CONTERTOS * LIEDER * ONCHESTRAL * SYMPHONY * OF PRINCE ON THE START OF THE and many more to select from! Find many of today Classical Artists!

Big smash new releases on ABC!

Just arrived

STEELY DAN on ABC **ROYAL SCAM**

series 698 each LP

- POCO on ABC ROSE OF CIMARRON • THE CRUSADERS on Blue Thumb THOSE SOUTHERN NIGHTS.
- KEITH JARRETT on Impulse MYSTERIES

MOTOWN ★ **CTI** week at Korvettes!

Every LP, Cassette & 8-Track Tape Reduced on these labels including:

• Tamla • Gordy • Rare Earth • Kudu Prodigal Fantastic savings on Records and Tape featuring these great stars: Diana Ross; Steve Wonder; Marvin Gaye; Grover Washington Jr.; Temptations; Eddie Kendricks; Smokey Robinson; Willie Hutch and many more to select from our huge inventory!

stereo ip's

stereo tapes

series 687 798 **\$4.99**

The Alan Parsons Project

TALES OF MYSTERY AND IMAGINATION

COUPON

PRESENT THIS COUPON WHEN YOU PURCHASE ANY TWO SERIES \$6.98 LP's OR TAPES ON SALE AT \$3.64 AND RECEIVE FREE ONE SILICONE HI-FI RECORD

GOOD AT **KORVETTES** LAKE GROVE 5 STORE ONLY.

THIS OFFER

_.COUPON ____COUPON __

these labels

Motown • RCA • Capitol • Angel Mercury • CTI • Atlantic • ABC

Arista
 De-Lite
 20th Century

 Project 3 • Private Stock • Atco Impulse • Blue Thumb • Vertigo

Swan Song • Rolling Stone • RSO

• Sire • Passport • Smash • Fontana • Limelight • Big Tree • Little David

Choose from every top musical category including: • Classical • Opera • Country & Western • Disco • Folk • Rock • Contemporary • Soul • Jazz • Shows • Movies • Soul & Blues

• Instrumental • Operettas • Chamber Music Sonatas → Concertos → Symphonies → Piano

• Organ and many more! Thousands to select from! Find many of your favorite stars in our huge inventory!

> STEREO LP'S series 698

\$499 series 698 798

DUSTING CLOTH (VALUE \$1.00)

SUBURBAN STORES OPEN LATE EVERY NIGHT INCLUDING SATURDAY #MANN STORES OF EN LARE EVENT THOUGHT HOLD SANGER
Fifth Aver, Mon., Thurs 9 (1) or 3. Test. Aver 3 (7) Set title
Herald Sq.: Mon., Thurs 3 or real to 3. Test. Aver 3 (7) Set 1916
45th St.: (Betteen Lex A.) Sirvake is, Daily 8 (1) or 10 (1) set 9 (9) to 5.
Fulton St.: Mon., 9:30 64 9. Thurs if the 9 (3) Test. Aver 3 (4) Set 10 (6) 30
Staten Island Store Open Silvake (1) Set 34
Naniet Store Open Silvake (1) Set 34
Naniet Store Open Silvake (1) Set 34

FIFTHAVE . HERALD SQ. . 45TH ST. . FULTON ST. . BAY PARKWAY . STATEN ISLAND BRONX . LAWRENCE . FLUSHING . VALLEY STREAM . W. HEMPSTEAD COMMACK .HICKSVILLE .DOUGLASTON .W. ISLIP .WESTBURY MASSAPEQUA .HUNTINGTON .BROOKHAVEN LAKE GROVE .PELHAM PORT CHESTER .SCARSDALE .NANUET .PARAMUS .WEST ORANGE WATCHUNG . WOODBRIDGE . WAYNE . NORTH BRUNSWICK

Instructions for assembly of "Curious George"

Cut the page out along the heavy black line. First fold it in half lengthwise, by folding the left half over the right half. Then, with the fold to your left, fold the paper in thirds, by folding the bottom of the paper up towards you and the top half over away from you. The title page should now be on top and the words "The End" at the back. Now staple the side to your left. Finally, slit all folds on the top and bottom sides and your copy of Curious George Comes to Stony Brook will be complete.

George was happy. He didn't want to eat pizza. He didn't want to ride on the bus. He didn't like the infirmity. He wanted to go home. "My, my, George," the man spoke out loud, "I do believe you are the most curious little monkey in the whole world." The man in the yellow hat forgot to add "and the luckiest."

"You've been a bad little monkey," the man with the yellow hat said."I'm taking you back to the zoo."

And there he was. The man with the yellow hat was standing at the information desk.

It was bad. But just as things were looking bleaker and bleaker George remembered the man in the big yellow hat. George wished that he would come and help him.

Curious George walked all around the Union. He climbed up some stairs and walked through a doorway. He was on a bridge that did not go anywhere and he was lost. Curious George did not understand this. He was only a monkey. But finally he found the door again and went back inside.

George was hungry after his long climb on the bridge, so he went into the building to find something to eat. People were coming and going in all directions. George got caught on a crowd of people that were turning into another room. He smelled food cooking, he was hungry and curious.

This rather unusual piece was placed in the editors possesion by four Elementary students who prepared it for a class project. Since it jogs old memories of K-4 and bears a rather curious resemblance to the situation of many here at Stony Brook, Statesman brings you the story of Curious George.

Curious George

There once was a monkey named George. George was a good monkey but he was very curious. One day his cage door was open and George left the zoo and got on a train.

"Where is this?" George said when he got off of the train. "The train broke down," a man said.

"This must be Stony Brook."

George went to the bus stop and got on a campus bus. Curious George was happy. He had never visited Stony Brook before. He rode on the bus until it stopped at the Union and lots of people got off.

STATESMAN/Proscenium

Stony Brook

The Ena

Thanks to:

Phyllis Lowy Greta Goodman

Carol Kelly Denise Jennings

George was in the student cafeteria. He got some pizza for lunch. He would have eaten the whole thing but he got sick after that. When he finished eating he got a stomach ache.

Some students noticed that he wasn't feeling well so they called the Ambulance Corps. The ambulance came immediately and took George to the infirmiry.

The nurse at the Infirmiry told George that he can only be treated after he filled out a computer form. She then saw that he was only a monkey, not a student. "You'll have to go to the Administration Building to be registered," she said. George didn't know what to do. He was sick and lost at a place called Stony Brook.

Theatre Reviews

There Was Even A Student Lead

By STEPHEN DEMBNER

Comedy was certainly not the forte of Eugene O'Neill but be that as it may, the Theatre Arts Department has managed a very successful performance of "Ah Wilderness," O'Neill's only full length comedy work.

The play makes a major divergence from style for O'Neill who is recognized as one of America's greatest playwrights for his biting, realistic, and totally unsentimental dramas. Without doubt, the style he is best known for is exemplified in his later masterpiece "Long Day's Journey into Night."

In "Ah Wilderness," however, O'Neill presents a nostalgic turn-of-the-century recollection of life the way it was in a dream. Everyone is sentimental, rather staid, and of course everything turns out all right, if not perfectly, in the end. Overall, the play gently satirizes this complacent way of life.

The play itself is set in turn-of-the-century New England, in the house of a moderately prosperous newspaper owner, Nat Miller. The household includes his wife Lilly, their three children Arthur, Richard, and Muriel, Mrs. Miller's brother Sid Davis, and spinster and friend of the family Essie. The play centers around young Richard and his conflicts between perfect and the beautiful world in his books, and the sometimes harsh reality of the real world. By quoting some of the more "racy" passages of Swinburne to his girlfriend, Muriel, he antagonizes her and both families, who mistake the allusions for literary

pornography.

Rebuffed by his love, Richard experiments with a gin mill and "chorus girl" but soon realizes that he can only really love his Muriel, with whom he is re-united. Ah Wilderness!

The acting throughout the production is of exceptionally high calibre which is not surprising if one takes a quick look at the program. Of the five leads, Laddie Colucci as Sid Davis, Frank DeSimone as Nat Miller, Gerard Giordino is a student. The others all have had substantial if not professional acting experience.

Lawn is poised and controlled as the spinsterly Essie, never letting the temptation of over-emotional hamming creep into the role. Although DeSimone fumbles his the beginnings of his lines far too often, his overall ability comes through clearly. And Lewin's previous experiences carry her through her role almost flawlessly.

The standout of the non-student leads is by far, however, Colucci as the comical, tipsy, good-for-nothing Davis. His mood changes and drunken portrayals are executed to perfection.

The only major student role is carried ably by Giordino. Although his inexperience relative to that of the other actors is visible at times, he commits no major errors in a genuinely difficult role, both as far as line delivery and actual acting are concerned.

Despite the success of the play, however, the idea of having most of the major roles played

by non-students in a Theatre Department production is a disturbing one. Undoubtably the use of one non-student actor in a major role can do wonders in the way of making a production more professional. But it hardly seems proper or likely to serve the function of developing the arts on campus, to have the student actor relegated, except in exceptional cases, to the part of "spear carrier" or other walk-on roles. It is to be hoped that this trend is not encouraged by the Department Theatre

continued in future shows.

Fine Form

Except for the questionable judgement of casting so many non-students, director Bill Bruehl is in fine form here. The blocking is crisp and the action moves cleanly and without a hitch. The

barroom scene is substantially weaker than the rest of the play, but it does not seriously affect the play as an entirely.

The set design by Bill Groom is superlative for "Ah Wilderness." The interlocking dropped ceiling, and the push-out barroon and beach sets, work like a charm. The ease with which the entire feeling of the stage is changed is a tribute to his ability.

"Ah Wilderness" is a very successful ending to a generally successful semester of all-American theatre at Stony Brook. It is to be hoped that futre season at the Calderone Theatre will witness and entertaining as this one, without abdicating the responsibility of producing new generations of talented student actors.

Statesman photo by Paul Licata

little action, muted colors, and only two characters involved in the entire play the actors must be good for the play to work. Well, they happen to be excellent. Jose Ferrer, with his level head, and slow repetitive speech laced with wit is fine as the old man and Christopher Lloyd as the rich, raspy voiced young man, gives real life to his character. In one word Ferrar could express a book's worth of emotion and with his marvelous comic timing he has the audience in the palm of his hand. Together

they give motion to the play whose main impetus is within dialogue, giving movement to a play that lacks the fast paced physical action that many plays depend on. Given the bare minimum of props, dialogue, characters, and action, and the maximum is accomplished.

"White Pelicans" is a new play, factually based, and well-worth seeing. It may be a play of thought, but it is also humorous and has quite an intriguing surprise C'mon it's time to get away from those books!

A Time Out: Take Three Acts

By JILL LIPTON

If, though beset with finals and all the pressure of the last minute rush, your mind is still in need of some exercise, take it for a trip to the PAF Playhouse in Huntington to see a new and original play "White Pelicans." "White Pelicans" is a thought play in which one may delight in its usage of symbolism in dialogue as well as highly calculated actions, and interpret to the heart's content. It is an interesting, humorous play, worthy of consideration as well as enjoyment.

"White Pelicans" is the dialogue slow-paced, deliberate, the actions few and far between, yet it holds an audience's attention perfectly. The play opens with two souls on a barren stage in a barren They land. are physical opposites; one, an distinguished-looking man in a gray suit, appearing very out of place in his surroundings; and the other, a young man, looking worn out, disheveled, and dirty. They are unsucessful miners once involved in a great rush for one, waiting in a cabin by a dock for the boat coming to return them to civilization. They gradually begin to speak to each other, or, to be more precise, banter back and forth about luck, life, and success, giving an indepth view into their characters, showing what the experience for digging for one and coming up empty can do to a person. It is a journey through their lives. The old man takes the situation as calmly as if the entire mining trip was just one more experience in his life unmoved by his lack of success, while the same situation left the young man embittered and disillusioned.

It is this contrast of easy going versus stubborn, of satisfied versus frustrated that keeps the play pitched at a high emotional level, as well as brings about, through their interactions, a subtle humor, making this play quite humorous in addition to its other virtues.

As for the acting, when presented with the situation we are—one of a nearly barren stage,

Declare These Truths Self-Evident

Photo Essay by Lisa Hackenberg

Calendar of Events

May 13 — 22

Thu, May 13

ART EXHIBIT: Series of paintings in Informal Studies Gallery, Chem, from 11:30 AM-4:30 PM.

CONCERT: "Sounds and Silence," featuring performance of classical and contemporary music by the Paul Winter Consort, also a mime performance by Keith Burger at 8 PM in the Gym. Admission is \$2 for students.

RECITAL: Master of Music Graduate Recital with Iram Gurman conducting at 8:30 PM in Lecture Center 105.

HEALTH CARE: The School of Nursing in conjunction with the Strathmore branch of the American Cancer Society is offering instruction on self breast examination to all students, staff, faculty and community, on South Campus today and tomorrow from 11 AM-4 PM.

Fri, May 14

SOFTBALL: Statesman plays the Administration at 3 PM on the athletic field.

RECITAL: Performance of cello music by Nancy Steltman at 8:30 PM in Lecture Center 105.

MOVIES: Movie orgy featuring all your childhood TV show, movies and commercials in the Union Ballroom at 9 PM.

Sat, May 15

RECITAL: Performance of piano music by Robert Hatton at 8:30 pm in Lecture Hall 105.

Sun, May 16

CONCERT: Performance by Peter Winkler in a Vulgar Music Festival at 8:30 PM in the Union Buffeteria.

SPRING CONCERT: Performance by the North Shore Suzuki School of Violin and Cello Music. Music for children, at 3 PM in Lecture Center 105. Admission is free and refreshments will be served after the performance.

RECITAL: Performance of trumpet music by Connie Tamino at 3 PM in the Union Auditorium.

ARTS AND CRAFTS FESTIVAL: Meet 100 artists and craftspeople on Main Street in Port Jefferson. Raindate is May 23.

Mon, May 17

RECITAL: "An Afternoon of Chamber Music" at 3 PM in Lecture Center 105.

RECITAL: Performance of French horn music by Bonnie Brooks at 8:30 PM in Lecture Center 105.

ART EXHIBIT: Paintings and drawings on exhibit in Old Chem Informal Gallery from 10 AM-5 PM.

Tue, May 18

FILM: "Pawnshop and One A.M." and "Woman and Immigrant" at 8 PM in the Stony Brook Union Auditorium.

Wed, May 19

RECITAL: Percussion ensemble performance at 8:30 PM in Lecture Center 105.sb,

PLAY: "Jonah," a one-act play, will run through Sunday, May 31. Call the Slavic Center at 473-9002.

Fri, May 21

LECTURE: "The Space Between the Planets" by Professor Miriam Forman at 8 PM in ESS 001. Audience viewing of constellations through the University's small telescope will follow the lecture (weather permitting). Open Nights in Astronomy Series.

Sat, May 22

ALUMNI WEEKEND: Day-long event features guided tours, dinner, contemporary music concert and dance, and class and club reunions. Open to all Stony Brook graduates. Call 246-3580 for details.

Sun, May 23

COMMENCEMENT: Stony Brook's 16th annual commencement features individual department graduation ceremonies from 10 AM-5 PM. For departments, times, and locations, call the Commencement Office, 246-7103.

Compiled by MERYL KRASNOFF

Statesman photo by Don Fa