Become Aware"

Statesman Thursday May 1, 1986 Yolume 29, Number 49

SERVING THE STATE UNIVERSITY OF NEW YORK AT STONY BROOK AND ITS SURROUNDING COMMUNITIES

Gunning Wins Polity Presidency

Activity Fee Increase Squeaks Through; Garcia Takes Junior Rep

By Ray Parish

After placing second in the elections last week, Marc Gunning gathered a majority of the vote in Wednesday's runoff elections, capturing the Polity presidency

In the same elections, sophomore students voted 319-211 for Lisa Garcia over Mark Salzman in the runoff for next year's junior representative. The proposed \$3.50 per semester activity fee increase passed by only one-tenth of one percentage point, with 66.7 percent of the vote.

Gunning's victory over Adam Cole surprised many, as Cole had gained almost 150 more votes than Gunning in last week's election. However, since there were four candidates running, neither Gunning nor Cole came out with a majority of the vote, thereby necessitating a runoff election.

Gunning, speaking after the election results were posted, attributed his win to "a lot of hard work, and a lot of luck." Gunning said he had put in a great amount of effort in the past two days, campaigning when possible and then waiting for the results.

"I did a lot of talking to people, a lot of putting up posters, a lot of calling around and asking people if they had voted," Gunning said. He explained that he received help in his campaign from friends who "worked hard, making sure people got out to vote."

Gunning expressed concern that Cole not be discouraged by his defeat, and that he continue to be an active participant in Polity. "Over the past few weeks, I have gained a lot of respect for Adam," he said. "I think I am going to need his experience and his support in the coming year.'

Gunning said that he "would also like to congratulate Candace Benjamin for her strong showing and for her display of solidarity among minority students." Benjamin came in fourth in last week's elections, gathering more than 200 votes as a write-in candidate.

A write-in candidate caused some confusion in the runoff election, according to Rene Link and Danielle Hanley, who chaired the Polity Election Board. Link said Wednesday night that almost 60 voters in Mount College wrote in Gerry Brouard's name on their presidential ballots, despite the fact that the ballots did not


Marc Gunning

have space a write-in space. Brouard was one of the four presidential candidates in last week's election. Link said since write-ins are not allowed in a runoff election, the ballots were considered blank.

According to Hanley, the elections ran "as smooth as silk." She said that because of careful planning, the elections had proved satisfactory to more people than than were cast in the presidential race. Turnout for the in previous years. Brouard requested a recount of last week's election results, claiming that ballots cast in the turnout for last week's elections, a surprising turcertain colleges were not accounted for on the tally nout for a runoff election. Voter turnout was best in sheets. The recount revealed a number of additional

Brouard suggested one way the voting could be made more accurate would be to use voting booths similar to those used on state and national elections. "It is ridiculous for a university this size to be using ballot boxes," he said.

But Link explained that voting booths are not feasible. Due to the cost involved, only three booths could be purchased, and even if the booths were placed at strategic points on campus, voter turnout would surely decline, he said. Link added that the booths weigh several hundred pounds each, and would be extremely difficult to move and store.

In the race for junior representative, Garcia's strongest support came from Kelly Quad, where she received 47 votes to Salzman's 30 votes. The junior representative position and the presidency were the only positions that required a runoff, as majoritywinning candidates were elected to all other positions. But the votes in last week's junior representative elections were split almost evenly three ways between Garcia, Salzman and Bill Fox. Fox came in third and was not included on the runoff election.

Polity President Eric Levine said the activity fee increase of \$7.00 per year, which barely passed in the runoff election, is necessary to solve financial difficulties caused by declining enrollment and a growing number of campus activities. The increase was downed last week during the primary elections, gathering only a scant 41 percent.

When asked how the referendum vote changed so drastically, Levine said, "We really blitzed with the advertizing after last week. We really pushed hard, so the voters would know what it was actually for.".

The activity fee increase received the strongest support in Stage XII, where 120 people voted in favor of the hike, while only 34 people voted against it. More ballots were cast regarding the activity fee increase runoff elections was only a few hundred votes short of G-quad, and lowest in the Stony Brook Union, where a votes for Brouard, but did not alter the outcome of the ballot box was made available to commuter students.

Forum Outlines Extensive Student Aid Changes

By Tara McCallion

Financial Aid and Student Employment, detailed specific information on federal aid eligibility and delivery crite-tus, approximately 850 Stony Brook stu-under these cuts; higher education is ria for federal aid programs at a student dents who received Pell Grants last year becoming an unaffordable privilege." forum Tuesday in the Union will not receive them next year. The

well as changes in policies concerning terms of the number of eligible students. vent any further cutbacks in financial getting the aid money. The changes will beginning on or after July 1, 1986.

Joyce explained that the Office of Management of the Budget passed legislation that directly affects Pell Grant income and undergraduate students to million to the education budget was eligibility. Under Title IV of federal aid programs, policy modifications will affect approximately 166,000 students increased origination fee (the number of out that this "indicates a restoration of nationally. The maximum income status required for Pell eligibility has been ment before delivery). lowered from \$1,900 or less to \$1,200 or

less. A student's income status is supplemental grants were nit by a total Pell Grant.

change in criteria for Pell eligibility ized the student's responsibility to pro-According to Joyce, every student results from a "\$250 million budget cut tect federal aid programs. She relying on federal assistance to meet the due to prior overspending in the Depart- explained that consciousness and action cost of higher education will be affected ment of Education," said Joyce. He would be effective through "organizing by changes in federal aid eligibility as attributed this to "misprojection" in and contacting representatives" to pre-

Although Guaranteed Student Loan aid. be effective for periods of enrollment (GSL) eligibility remains unchanged, technical application procedures will \$1.2 billion to fall 1987 funds. Although require graduate students to submit the motion has not been passed, a vote of additional verification of reported 60 to 38 in favor of a restoration of \$360 submit a Pell application. Also, loans recorded by the Budget Committee. In granted as of March 1, operate under an reference to the motion, Joyce pointed dollars deducted from the loan as pay-

College Work Study (CWS), GSLs and should be acknowledged by students as

John Joyce, director for the office of recorded in the student aid report on the of \$100,856 in budget cuts. According to Sophomore Felicity Coddinmgton, "It is As a result of the new eligibility sta- getting harder and harder to continue

Karen McMann of NYPIRG emphas-

Recently the Senate voted to restore Congressional support." In addition, he emphasized that Congressional activity


John Jovce

support for aid programs. He urged students to write to their representatives and make their feelings known and to keep abreast of any new developments in federal aid programs.

Distinguished Professor Takes an Original Path

By Sharon Marcus

What were you doing when you were four years old? Charles Rosen was playing the piano. He has been ever since, and quite well.

Well enough to study at age eleven with the likes of virtuoso Moritz Rosenthal (student of Franz Liszt), perform extensively all over the United States and Europe, and record major piano works by a variety of composers. That's not all. The SUNY Board of Trustees promoted him in December to Distinguished Professor of Music, recognizing a career of both scholarly accomplishments and international acclaim in piano performance.

Rosen came to Stony Brook's music department in 1970 as a performing-artist-in-residence and was soon given full professorship. For his book *The Classical Style: Hadyn, Mozart, Beethoven,* he was awarded the 1972 National Book Award in Arts and Letters. In 1974, he was selected for a fellowship at the American Academy of Arts and Sciences. In addition, he and Harvard art professor Henry Zerner published a collection of reviews called *Romanticism and Realism.*

For the most part, those who have written about Rosen have characterized him as an intellectual, who also happens to play the piano superbly. Asked how he would describe himself, Rosen was quick to answer, "I wouldn't. It's that simple ... most people are far too complex to describe with a few short sentences."

Rosen said his first love always was, and has continued to be, the piano. "I'm not sure I'd know which end of the flute to blow into," he mused. His experience as a musician began at the age of four. Rosen's mother did some acting and played the piano herself when she was young. Still but a toddler,

Rosen's fascination for the instrument was first ignited when he tried to reproduce the bits and pieces he used to catch of his mother's practicing. He studied for seven years with various private teachers, while attending the Juilliard School of Music.

"I knew for certain that I was going to be a pianist by the age of seven," Rosen said. When he turned eleven, he left Juilliard to become a student of Moritz Rosenthal, and learned composition and theory with Karl Weigl. He describes Rosenthal back then as "very nice" and "suprisingly courteous" to such a young pupil at the time.

Rosen said that as a youth he tried compsing for the piano but stopped at age seventeen. "I didn't think I was any good," he explained "And I guess I just lost interest."

The young Rosen was said to have hated most sports, except soccer, which he loved to play. Although, if he hadn't become a piano virtuoso, Rosen said he would have tried mountain climbing, simply because he loves mountains.

During college, Rosen graduated summa cum laude from Princeton University, and went on to earn his Ph.D. in French literature there as well. Winning a Fulbright Scholarship later granted him the opportunity to go to Paris. In addition to his teaching and writing, Rosen has averaged a performance schedule of 40 concerts a year for the past 30 years. "In a sense, what Charles Rosen has done reflects a very important part of what we try to stress in this department," said Leo Treiter, Chairman of the music department, "with a unique combination of extensive achievements in both scholarly works and piano performances."

In terms of his approach in appraising another

musician's piano performance, Rosen is not interested in hearing a piece played the way that he himself would play it. "Something that I deplore," he said, "is the way that people will start out with a very original piece of music that they're playing, listen to everybody else's records, then sort of blend it all together so that by the time they're all through, their interpretation of that piece has no individuality

Moreover, his strategy for music critique reveals much about the performance standards that he sets for himself. A student of his once told Rosen that he knew secret to the professor's playing: if there was something strange about a piece of music, Rosen would make sure to emphasize it.

"For example," Rosen explained "in Schubert's F Sharp Sonata, there are a lot of pauses in the last movement, which many people either gloss over or try to cut short. I lengthen them." He said this makes the piece more dramatic.

Rosen described one of his most amusing memories springing from a concert he did in Greece - in a small village near Mount Olympus. "All they had was an upright piano," he said. "While I was playing, I had broken about five of the hammers on it before even finishing the first half of the concert. They were gracious enough to wheel out another upright for me, on which I proceeded to also break more hammers and some strings. They'd never had a concert there before."

He chuckled at the idea of going through two pianos in one performance. For the people in that small village who listened to Rosen that day, it was probably worth it.


Nicaraguan Town Recipient of Campus Project

By Mitchell Horowitz

Members of Red Balloon Collective and Hands Off Latin America (HOLA) are attempting to begin a Sister Community project between Stony Brook and a Nicaraguan town, Ciudad Sandino. Shipments of medical and community supplies would be acquired from money raised on campus and sent to the town.

After a 1972 earthquake decimated Managua, many people were forced to flee sections of the city and begin the Ciudad Sandino community. The 60,000 member community has been built up by the Sandinista government, but, according to Red Balloon Collective member and co-organizer of the project George Noble, it has health and day-care centers still in need of supplies.

"We don't want this to be just a Red Balloon and HOLA project," Noble said, "we want it to be a Stony Brook community project ... We see ourselves in some

way as helping the Nicaraguan revolution and the people there."

One hundred dollars has already been raised for the project through bake sales in the Stony Brook Union. Monday night is the main fundraiser of the semester, a performance by folksinger/comedian David Lippman in the Fanny Brice Theater.

The project is based on larger, Sister City projects with Nicaragua. These have been enacted in other areas of the country, such as Atlanta and Seattle.

The Graduate Student Organization (GSO) had originally alloted \$600 for general fundraising events to be held in the in the Graduate Student Lounge. Now that alcohol can no longer be served there, half of the fundraising money was given to promote the Sister Community project.

"We hope to raise several hundred dollars from the concert," Noble said. "We are now looking into ways we

can actually ship the material down there."

The first package of material is planned for the summer and will contain medical equipment, such as microscopes, for Ciudad Sandino's fledgling health center. Future packages could include toys for the

day-care services. Noble was in the town last summer and has had correspondence with people from the health center to help indentify their material needs, he said

"We are combatting what we think our government, is doing wrong," Noble said. "But we are doing it in a very humane way. We will be helping individuals."

Monday's concert will take place at 7:30 PM in Stage XII's Fanny Brice Theater. Tickets are \$3 at the Union Box Office and all proceeds will go to materials for Ciudad Sandino.

Dropping Oil Prices Force Some Students Home

The drop in world oil prices is forcing students from oil-producing countries to

leave American campuses in droves, various sources said last week. An even bigger migration home may take place at the end of this semester if oil prices do not rise soon, they added.

Students from Organization of Petroleum Exporting Countries (OPEC) nations a short time ago comprised more than a third of all the foreign students going to college in the U.S., and represented an important source of tuition revnue and enrollment for many American colleges. But as the price OPEC countries charged for their oil tumbled from \$34 per barrel to \$11 per barrel in recent months, the nations are less willing to send students to the U.S., where the students typically had enrolled in engineering and business programs.

and accelerated into a collapse since the fall, has made once-abundant scholar-ships to American schools exceedingly hard for students to win, according to several foreign student advisors. "Undergraduate students from OPEC countries are really suffering," said Jesse Bautista, international student

advisor at the University of Texas-El Paso. "If they can keep a 4.0 GPA, they're okay. Otherwise, their governments are saying, 'forget it, come home'."

Graduate degrees from U.S. schools remain in high demand, however. And a recent flood of students from the Orient has almost equalled the loss in Middle Eastern and Latin American undergrads.

But dreams of university growth based on "predictions of foreign enrollment going through the ceiling" are all but dead, said Richard Tudisco, an international student advisor at Columbia University. Academic year 1984-85 was the second year in a row in which the number of foreign students increased less than one percent, a marked contrast to the past decade of rapid increases of 10 percent or more each year, the Institute of International Education (IIE) reports.

This year, as in the past two years, about three in 100 students in U.S. colleges came from another country. The biggest change is what part of the world they are coming from, the institute said. The "typical" foreign student — once an Iranian preparing for a career in the oil

industry — now is an East Asian studying engineering. Almost half of the 342,113 foreign students here in 1984-85 came from Taiwan, Malaysia, South Korea, Japan or the People's Republic of China. At the same time, there were only 56,580 Middle Eastern students, a decrease of 6.7 percent, the IIE reported.

Latin American and Caribbean nations sent 48,500, a drop of 7.2 percent from the 1983-84 school year.

"China may be the new boom country in the next few years, just like Iran was in the seventies," predicts Brad Spencer, directror of International Student Admissions at the University of Southern California, which has more Asian students than any other U.S. campus.

Although few, if any, new Iranian students are arriving in the United States, they are still the fourth largest foreign student population here, the report said. Most Iranian students are now graduate students, said Margie Kidd of UT-Austin. Many may simply be prolonging their education as long as possible to avoid returning home:

"Graduates (in general) have not suffered as much," Kidd said. "They have

more support in the form of tuition waivers, graduate jobs and university scholarships." But if the recent oil crisis continues, more foreign students will return home next semester, said Columbia's Tudisco.

Such exoduses have happened before, said Mike Dean, director of the Foreign Student Office at the University of Wisconsin-Madison. "I remember two, three years ago when Venezuelan students were suddenly out of money," he recalled. "Some students were encouraged to finish soon. Others were just called back home."

And as the oil glut began in 1983, about 10,000 Nigerian students went as much as \$10 million in debt to American colleges when their government, a major oil exporter, could not pay their tuition as promised.

The confrontation with Libya may drive still more students away, USC's Spencer adds. "If recent events escalate, Saudi Arabia, Syria and other Arab countried could align behind Libya and boycott American universities. Right now I doubt whether that will happen," he said. "But we never know."


Womyn's Center March Tonight

The Womyn's Center's annual Take Back the Night march will begin in front of the Stony Brook Union at 8 PM and conclude in the Fine Arts Center plaza, where speakers and live music will be featured.

The march focuses on women's safety and awareness of sexual harassment, according to Womyn's Center members. It coincides with several similar marches around the country that occur at the same time.

The march is an extension of the ongoing thing with Public Safety and administration about the lighting and the whole safety factor and all the dangers involved," said Womyn's Center member Sue Scandale. "It is just to say we're still here. We may not be saying things all the time, but we're still fighting for our rights."

The march will stretch around the dorm loop, on to Earth and Space Sciences and finally towards the Fine Arts Center. At the Fine Arts Plaza an open microphone will be offered to speakers; poetry readings and live music are planned. New York band Holy War will be among the performers.

-Mitchell Horowitz

Statesman is looking to rebuild its sports department for next year. If you think you have what it takes to be a writer or an ***** editor, call 246-3690. ****

There is a movie that you should see even before you should see it. "About Last Night..."

will not be released until
July 2, but we wanted you to see it
before school lets out. That's why we're
showing you what is really a "work in
progress", which in this case means that
the sound, the music and the color are
not quite in a final state.

Obviously, we're proud of "About Last Night..." or we wouldn't be this anxious for you to see it.

It's about commitment.
It's about humor. It's about sex.
It's about emotion. It's about friendship.
It's 'about last night...'

last night..."

TRI-STAR PICTURES PRESENTS AN ARNOLD STIEFEL AND BRETT/OKEN PRODUCTION AN EDWARD ZWICK FILM ROB LOWE "ABOUT LAST NIGHT..." DEMI MOORE

JIM BELUSHI ELIZABETH PERKINS Executive Producer ARNOLD STIEFEL
Original Music Score by MILES GOODMAN Music Supervised by BONES HOWE
Editor HARRY KERAMIDAS Production Designer IDA RANDOM Director of Photography ANDREW DINTENFASS
Based upon "Sexual Perversity in Chicago" by DAVID MAMET Screenplay by TIM KAZURINSKY & DENISE DECLUE

DESIGNATION OF THE STAR RELEASE
© 1986 The Star Pictures. Inc. All Rights Reserved.


ROB LOWE

DEMI MOORE JIM BELUSHI ELIZABETH PERKINS

FREE SCREENING

MONDAY, MAY 5 7:00 PM & 9:30 PM JAVITS LECTURE CENTER
RM. 100
sponsored by

COCA
SUNY STONY BROOK
Tickets are required. Tickets available at Javits Lecture
Center, Rm. 100, beginning 6:00 PM day of show.


The poster that started it all: a makeshift banner by the Red Balloon Collective stirred some anger as well as some smiles in the Union a couple of weeks ago.

Something to Say?
Use the Classifieds


CALL FOR APPT.

928-1666

Port Jefferson

Opposite Ferry Dock Second Level

Stock Divestiture A Profitable Sale for Colleges

By the College Press Service Selling stock in companies that do business in South Africa may be the most profitable thing a college can do, thanks to the prolonged stock market rally of the last 18 months, various investment brokers now say.

Perhaps coincidentaly, an unprecedented number of colleges have begun to sell their interests in the firms in recent weeks. Trustees at Seattle, Swarthmore, Northeastern, Bates, Barnard, Virginia, Amherst and Indiana, among dozens of others, have announced plans during the last few months to sell at least part of their holdings in companies that do business in South Africa.

By contrast, only four schools divested their portfolios of such holdings in 1984. "If I were managing a school portfolio, I would not expect to have any problem" making divestiture profitable, said Frank LeCates of Donaldson, Lufkin and Jenrette, a New York investment firm.

"It's a lot easier to move holdings when gains can be taken," said Hooker O'Malley, asset manager at United States Trust, an investment advisory firm based in New York. There are many gains to be taken right now. Last week, the Dow Jones Industrial Average which measures stock market activity - was at or around 1,800, a record, and some brokers predict it may top 2,000 by 1987.

Colleges, moreover, typically fill their stock portfolios with conservative investments in firms such as Coca Cola, General Electric, 3M and Monsanto and Rockwell, which all do business in South Africa. Those stocks have gone up at least 20 percent since last fall, and are near their all-time highs, making them highly profitable to sell, various investment advisors say.

College officials, however, deny any profit motive in divesting now. "The basic reasons are moral." Seattle University spokesman Mark Burnett said, echoing the sentiments of other educators. "I don't think because it's easier [to sell stock] is the motivating factor."

In Arizona, "The board felt the companies involved in South Africa were doing social injury," said Jackie Schneider. an aide to the board of regents that oversees Arizona State Arizona and Northern Arizona universities.

"Market considerations are a factor," said Richard Knight of the American Committee on Africa, "but I don't think it's the real reason." Knight sees "what's happened on the campuses and what's happened in South Africa," not Wall Street, as the major reason for the rash of divestitures.

Many boards of trustees and regents have resisted selling certain stocks in order to fulfill

their "fiduciary responsibilities," a legal principle which obligates them to manage their potfolios as profitably as possible. Trustees who buy and sell stocks for non-financial reasons, the argument went, could be held personally liable for the

But as anti-apartheid pressure has built on campuses, as many as 80 schools have fully or partially sold stock in companies with South African operations since 1981, the American Committee on Africa reports.

The divestiture pace has

quickened dramatically since January, 1985, when the campus anti-apartheid movement abruptly came back to life. At about the same time, the longest stock market rally since the 1960s began. The rally, in turn, made divestiture less of a financial risk.

Moreover, a study by Stanford management Priessor Wiliam Sharpe and Wells Fargo Bank Portfolio Manager Blake Grossman found investments in smaller companies which usually do not have operations in South Africa appre-

major companies doing business in the controversial nation.

Sharpe and Grossman, in studying the performance of all the stocks on the New York Stock Exchange from 1960 to 1983, found that advisors often have overestimated the cost of selling stocks in a portfolio. While advisors previously estimated it would cost about \$100,000 to liquidate a \$10 million stock portfolio. Sharpe and Grossman figure it would actually cost trustees closer to in the stock of smaller firms.

They did caution, however, that costs can vary with the nature of the stock trades. Selling a large amount of one stock - the normal kind of trade in divestiture efforts - is usually more costly than liquidating a diversified portfolio.

They add that, although trustees might find it more profitable in the long term to invest in smaller companies, campus portfolios would be less liquid or harder to tap for cash on short notice - if overinvested


The American Media Has Shown its Worst Side

Soviet Union has shown that American television media is incapable of overcoming the temptation to better its own image. By calling unnecessary attention to (and distorting) certain facts the media has, ironically, sacrificed the truth as it accuses the Soviet government of doing the same.

The most blatant examples of biased and selfserving journalism have occurred in the television media. Most news reports mention more than once that the Soviets are persisting in reducing the number of deaths by a factor of a thousand. The issue is not how good our media is compared to theirs. The issue is that an accident occurred, and is presently affecting the lives of millions of people.

After a lengthy news report on Tuesday night, one commentator remarked that "luckily" an uncommon change in wind direction blew the radiation over Scandinavia. Had this stroke of "luck" not occurred, we might never have learned of the accident. This statement displays the demented state of our media's priorities.

When the commentators finally stop harping on the lack of honest news reporting in the U.S.S.R., they turn to the difference between U.S. nuclear power plants and Soviet nuclear power plants. Few reporters have failed to mention the fact that the Chernobyl nuclear plant did not have a containment facility, whereas American plants do have them. Likewise, few reporters have pointed out that a concrete containment facility is by no means a sure safeguard against radioactive contamination of the area around the plant, especially in the event of a total core meltdown. Most reporters also fail to mention that the operation of some American nuclear facilities is not made known to the public. In fact, according to The Associated Press, an accident occurred in 1979 at one such "top secret" plant near Erwin, Tennessee.

During the first of two consecutive reports on Channel 8 (WTNH/Hartford) Tuesday night, a news reporter remarked that the only radiatiactive materials released in the Three Mile Island acci-


harmful to humans. One half hour later on the same channel, another news reporter stated that Xenon and Krypton are known to cause lung cancer in humans, and were released in the Chernobyl disaster. It is quite amazing that the cure for lung cancer could be something so simple as living in America rather than in the Soviet Union.

In another news program, a reporter was careful to point out that the death count in Chernobyl will grow due to the longterm effects of radiation such

The news coverage of the nuclear disaster in the dent were Xenon and Krypton, which are not as cancer and genetic damage. He failed to mention this after describing the Three Mile Island accident "in which no one was killed."

The Chernobyl disaster could have been time for cooperation and compassion. Rather, the media has used the accident as a pedestal from which it proclaims America's righteous self-satisfaction The fact that the media finds itself so worthy of praise may impress and flatter some Americans, but it is doubtful that our European allies are as impressed.

LIVE AT FIVE (RADS)


esson in Civilized Debate

One would think that students in an institution such as Stony Brook would be able to congregate and debate political issues, such as the U.S. bombing raid on Libya, in a civilized manner. But Heckling, racist remarks and shouting have dominated recent forums. If this is any indication of students awakening from the slumber of apathy, we might be better off back in bed. But help is on the way.

For all those students who are unable to debate without calling someone's mother a dyke, the university is thinking of offering a course on how to debate in a civilized manner. The prerequisite for the course will be a written statement from a argue without resorting to yelling obscenities.

Unfortunately, much of the problem seems to revolve around students not wanting to hear other students' view. If these certain students are so against other students protesting, maybe they should set up their own demonstration. They could rip down each other's posters, demand that anyone who is not demonstrating with them leave the country and to top off the event, sing "God Bless America." If this seems a bit too sophisticated for them, then maybe they had better go back to arm wrestling and beer guzzling.

The opportunity for a peaceful debate in which former professor stating that the student is vulgar, both sides can discuss the issue with intelligent obnoxious, ill-mannered and has nothing to say. debate is long overdue. For all those students who Also, the student must take a test on verbal skills are incapable of such a forum, perhaps they should and fail it. The course will teach students how to enroll in an obedience school instead of a university.

Statesman Will Publish Three More Times This Semester. We Will Follow a Regular Schedule Next Week and a Year End Issue Will Come Out During Finals Week. Please Keep This in Mind for Any Future Letters and Viewpoints.

Statesman

Spring 1986

George Bidermann, Editor-in Chief Mitchell Horowitz,, Managing Editor Tim Lapham, Deputy Managing Editor

Sondra Mateo, Photography Director

Dean Chang (Photo) Ray Parish (News) Daniel Smith (Photo) Assistant Editors Marc Berry (Feature) Jeff Eisenhart (Sports) Kathy Fellows (Feature) Paul Kahn (Photo) Mari Matsumoto (Photo

Production Manager Alan Golnick

Advertising Art Director

Bryne Pitt

Scott Finkle Office Manager Jean Barone

Statesman is a non-profit corporation with offices located in the Stony Brook Union Our mailing address is PO Box AE Stony Brook New York 11790 For information on advertising contact Milou Gwyn weekdays from 10 AM to 5 PM. For all other in quiries call 246-3690 Editorials represent the majority opinion of the Editorial Board and are written by one of its members or a *** designee

-Viewpoints

Anti-American Flakes Should Be Sent to Siberia

By Michael Cortese

I would like to take this opportunity to give my unflagging support as a patriotic American to the opinions expressed by Richard Cisak in his letter of April 28.

I too am sick to death of groups on this campus who are self-righteous and arrogant enough to dare to express a minority opinion. Certainly, the original intent of the Founding Fathers in establishing the First Amendment was to guarantee freedom of speech to people espousing majority opinions and majority opinions only. If groups like the Red Balloon Collective do not like it, they can move to Russia, where they would not have that

Also guilty of this arrogance is Statesman. Statesman, hiding behind the facade of "freedom of the press" and supposedly trying to present "balanced coverage" (a suspicious phrase that may very well lead to that most dangerous of subversive plots, "an informed public"), has given far too much coverage to these

groups. Their real duty is to join with true Americans, like Mr. Cisak and myself, to act as watchdogs against anti-American hippie throwbacks like members of the Red Balloon Collective (a communist front organization), GALA (needless to say, an abomination against God), HOLA (orders direct from Castro), The Womyn's Center (dykes with knives) and other groups actively working for the "dictatorship of the proletariat.

These groups are indeed a minority, since most Americans not only support the bombing of Libya, civilians and all, but would like to finish off Cambodia when opportunity presents itself. Remember, they are only non-Americans, not full-fledged human beings like Mr.Cisak and I. These minorities should be mercilessly suppressed, bound, gagged and mailed parcel-post to Siberia. A few frostbitten toes will make them think about how flagrantly they abuse their freedom as Americans.

Honestly, these anti-American flakes

have no right to disseminate their opinions, which come direct from Moscow, into the open forum of the university community. However, I must disagree with Mr. Cisak on the tearing down of posters by the football team, not on any constitutional basis, but because of the time wasted in tracking down and destroying these left-wing propaganda sheets. I think a much better solution would be to revoke printing, privileges to all but loyal American organizations, maintain strict control over all photocopy machines and, just to be safe, employ the football team to break the arms of these subversive troublemakers.

This is the only way to ensure that we loyal Americans can be safe from wrongthinking people and anyone who disagrees with us. No matter how diligent we are, there is always the unthinkable possiblity that someone may read these posters before we can get to them.

On this note, the members of the football team have proven their loyalty to America and their willingness as true Americans to confront virulent anti-Americanism and to try to talk reasonably to these left wing flakes or, if necessary, to beat them to a bloody pulp. This is the sort of dedication and moral convictions that this country was founded on. I think we should offer support to our patriotic football team, preferably by issuing them automatic weapons, uniforms, jackboots and a few well-trained attack dogs. No expense should be spared in weeding these commie, anti-Reagan scum out of the university, right?

I am sure that Mr. Cisak agrees with me, as he presents himself as a loyal American, which is why Mr. Cisak and his kind should be ground up to the consistency of tomato paste and fed to stray

(The writer is Statesman's fairweather cartoonist and is currently attempting to edit the Constitution with a pair of garden shears.)

Wharton Should Grant Tenure for Professor Dube

By Tom Koledoye

The misery for Dube and numerous students on the Stony Brook campus continues with less than a month until the end of spring semester, which is also the end of Dube's term at Stony Brook unless he is approved for tenure.

The last of the series committees to recommend a decision recently concluded its work when the chancelfor's appointed committee voted unanimously in favor of granting Dube tenure. Despite skepticism from many quarters, this committee performed a miracle when it handed Dube a unanimous approval, despite all the politics and pressure involved.

One then wonders what Chancellor Wharton will be waiting for after having received his own committees' decision. Wharton must realize the curiousity of the hundreds of Stony Brook students and faculty, to whom any further delay will mean "justice delayed is justice denied."

Wharton's action is being closely watched by numerous students on this campus who do not particularly trust him, judging from his actions on the South Africa divestment issue in fall of 1984.

Wharton must realize the necessity of granting tenure in order to impose confidence in the mind of students of the SUNY system. Looking at the controversial Dube episode, it must be realized that this able professor commands the respect and sympathy of students across

I'm convinced, through my involvement with this issue since last semester, that the only opposition to Dube on this campus comes from some religious fanatics. Many Jewish students have rendered relentless services towards the push for justice for Dube.

In fact, some Jewish students have even offerred the services of their parents for this purpose. Therefore, it must be clear that Stony Brook is clean of any racial ainst Dube from the students' s racial malice in this issue can be traced to the SUNY administration and its outside power.

Dube has demonstrated tremendous ability in involving himself with student activities. In fact, I wonder if any professor spent an equal amount of time outside their official hours among students on this campus. Dube has filled many students with knowledge of the realities of life in South Africa.

Dube is not only an African from South Africa, but has experienced first hand oppression in the hands of the minority apartheid regime. He was persecuted and imprisoned by this inhuman system. To do further injustice to him in a country proclaimed to be based on funda-

mental human rights will be a double tragedy.

The Stony Brook community needs the expertise and the accessibility of a man of Dr. Dube's caliber and they are saying loud and clear "Give us Dube." I hope

Wharton will respect the aspiration of the three committees that have already given their approval for Dube's tenureship

(The writer is a junior majoring in political science.)

Guns are an American Right

By Donn Colby

Once upon a time, a man walked into a pawnshop in Dallas, Texas. A few minutes later he walked out with a cheap handoun. In order to purchase the gun, he lied about his address and used an old Texas driver's license as identification. He was not a resident of Texas. There was no check to see if he had any criminal or mental illness record. A check would have found that he had recently been arrested for trying to carry several guns aboard an airplane. On March 30, 1981, this man, John W. Hinckley, shot the president of the United States and his press secretary, James Brady. Ronald Reagan has recovered from the attack, Mr. Brady is in a wheelchair.

Despite this horror story, I am opposed to any law which will in any way restrict the sale of handguns to anyone. How can I take a stand like this and still face myself in the mirror? Because I am the NRA, that's

In 1980 there were eight handgun homicides in England, 77 in Japan, and eight in Canada. Each of these countries has strict firearm controls. In the United States in 1980, 11,522 people were murdered with handguns. When computed as an average for the entire population of each country, the U.S. rate is 50 times greater than the rates of the other three countries. If today is an average day in the U.S., about 25 people will be murdered with handguns.

These facts do not bother me at all. I vow to fight for NRA and don't you forget it. the right of every American, no matter what his race, creed, mental state or criminal record, to buy guns of Humanities.)

whenever and wherever he wants to. I am the NRA.

In 1968 Congress passed the Gun Control Act, which put restrictions on the sale and use of firearms. This law was enacted in response to the assasinations of Robert Kennedy and Martin Luthr King, Jr. I recently helped introduce legislation to Congress which would have gutted this already inadequate law. I stood firm in support of this bill despite strong opposition from police and civic groups across the nation. One of my local chapters even kicked-out the president of the International Association of Chiefs of Police for opposing me on this issue. Why all this? Because I am the NRA.

I represent million of hunters and sportsmen throughout this nation. I believe that the best way to do this is to prevent any effort to control guns. It makes no difference to me that a handgun is more useful in hunting people on the streets of New York City than deer in the forest or that snub-nosed "Saturday Night Specials" are favored more by criminals than sportsmen. I am opposed to all laws which restrict the sale of guns in the United States, no matter what their intention. I am the NRA.

You may ask how I can hold such insane views. I'll tell you how. I spend millions of dollars each year to lobby members of Congress and to advertise in national publications. Ronald Reagan is a member of my organization. I have money and I have power and in Washington D.C., that means success. I am

(The writer is a graduate student in the department

from the campus and its surrounding com- condensation and cannot be returned without munities. Submissions must be-typed, double a Self Addressed Stamped Envelope. Address spaced and include your name and phone them to Letters and Viewpoints Department. number. Anonymous Letters are not printed. PO Box AE, Stony Brook, New York 11790 cr Letters should be kept under one typed page deliver them in person to Union Room 058 in and Viewpoints should be kept under three, the basement of the Stony Brook Union.

Statesman accepts Letters and Viewpoints typed pages. All submissions are subject to

America: Love It Or Leave It

To the Editor:

This is in response to Juan Jimenez's piece of revolutionary filth. Why did you seek exile in a country which you obviously dislike? It seems illogical to move to a place which you have so many ill feelings toward. If the "Yankees" displease you so much, why not move to Cuba or somewhere else? It's New York State's "imperialist" taxpayers who keep this university running. Your article is a "slap in the face" to those contributing their hard-earned tax dollars to keep institutions of higher education (which is where you are standing) alivel Speaking such garbage in Russia would result in you being castrated or sent to Siberia. Please be more tactful in the way you target accusations toward U.S. citizens who you consider "the enemy."

William E. Flugrath Sophomore

The False Prophets of Patriotism

To the Editor:

As a member of HOLA and ISO, and as one of the participants in Tuesday's rally against the attack on Libya, I have something to say to the right wing on this campus:

You are un-American. Your only response to our protest was to make a mockery of the Constitution of the country you claim to defend. You have torn down our signs, threatened violence against us on several occasions, and at our rally on Tuesday, attempted to disrupt and prevent us from demonstrating our first amendment right of free speech. We had no obligation to let you use the microphone at a rally organized by us in order to articulate our (not your) position on the attack on Libya. In addition, your aggressive, violent and disruptive actions certainly gave us the right to close the microphone to those who would attempt to destroy our forum for protest and

You are being manipulated by the Reagan adminsitration. Reagan has succeeded in whipping up the war hysteria to the point where ignorant people like yourselves will blindly follow his torch into the night. I can only compare you to the Hitler Youth, as I watch you cover your ignorance with the American flag, and defend it with false patriotism. You are the future soldiers. It will be you who lead the march into Nicaragua, or El Salvador, or Haiti, or the Philippines, or wherever else your cowboy creator decides you are needed. I only hope you come to your senses before it is too late. But for the meantime, stay out of our way. Josh Dubneu

Sophomore

Minorities Entitled To Free Speech

To the Editor:

I disagree with Mr. Cisak who maintains that the majority has the right to suppress an unpopular view. However, I defend his right to express his view. He has that right whether his view be that of the majority or of a single individual. He is protected by the Bill of Rights. Were Mr. Cisak unfortunate enough to live in Libya his view would be in the minority, but there would be no Bill of Rights to guarantee his right to express his unpopular view. In the United States, unlike the Soviet Union, one may openly oppose the policy of the government without being labeled a traitor and thrown into jail. It is disturbing that people so often in one breath extoll the virtues of the United States while in the next attack the very rights that are the virtues of the United States. By the way, James Madison was not a flaky 1960s hippie throwback.

> Paul Pecorino Senior

U.S. Sunk To A Terrorist's Level

To the Editor:

If anything has become clear in the aftermath of the attack on Libya, it is the nature of the support for President Reagan's militaristic foreign policy.

Judging from the actions of the "football team" (whoever they are) and from the viewpoint "Editorial Misrepresents American Attack on Libya" [April 23] by David Brocate, it appears that there is no way to support our attack on Libya in a decent and reasonable way. Rather, these "patriots" fall back on shouting jingoistic arguments that quickly sink into violence and bigotry.

Cheering at the death of civilians is not civilized behavior nor is yelling "Go back to Africa" to a black speaker or threatening to beat up those who disagree. Similarly, attacking the character and competence of the French and Italians is not a proper way to make one's point. And the argument that we should not take the French seriously because "they eat frog legs" is worse than spurious.

These things merely highlight the moral and intellectual poverty that would approve of the violence that the president seems to prefer when it comes to foreign policy.

Is it possible to be a Reagan Republican without burying one's decency and capacity for reasonable debate? I used to think so. I thought most political differences could be put down to different ways of looking at the world, that equally decent and intelligent people could arrive at widely different political conclusions. But I'm not so sure now. We seem to have crossed a line into an area where violence and swaggering noise hold sway, where there are no limits to the frightful things that can be said and done.

It should not be surprising; violence begets violence. A mind that happily embraces the bombing of people in a distant ountry is not all that would approve of attacks on its neighbors. Military violence abroad and personal violence at home differ in degree more than in kind.

When we use bombs against the bombers, we are no better than they are. In acting like Khadaffi we have sunk to his level - not just as a nation, but in the heart of every American who applauds the bombs, threatens his neighbors or shouts a racist slogan. In that sense, the terrorists have won; they have conquered much of America and control the White House. And they are alive and well at Stony Brook.

The small examples of terror and unreason we have seen on campus in the past couple of weeks feed directly into the growing madness that threatens us all. "Terror" bombs and "reprisal" bombs will continue to explode as long as there are people who accept bigotry and violence as answers.

In the end, there is no difference between the bullies and loudmouths who seem to be proliferating among us and the "mad dogs" with their bombs - the president's foreign policy feeds off and is a part of both.

> Jeff Brooks **Graduate student**

Fascism is Raging In Modern America

To the Editor:

Norman Mailer once said, "If Fascism comes to America, it will be called 'Americanism'.'

WELL IT'S HERE!!

There was a curious letter [April 28], written by Richard Cisack, which praised the "patriotic" actions of the "the football team;" tearing down posters and bullying down opinions that apparently did not jibe with Mr. Cisak's Right Wing delusion of nomogenious America.

Cisak wrote "The football players were not about to tolerate virulent anti-Americanism." Well, low and behold! Now the criticizing of a foreign policy decision by putting up posters has aquired the status of an "-ism:" anti-Americanism. When it is "virulent," in defense of the opposing ideology,"Americanism," it has become acceptable to threaten physical violence by offering to 'settle it outside," tear down posters, or hurl feces into the office of the Gay And Lesbian Alliance.

As the past is our beacon of the future, the self-proclaimed overlords of "Americanism" as well as there Right Wing cadre will be left on the same historical ash heap as Musolini and his Black Shirts.

John Saudino

Sexual Abuse Victims **Need Support**

To the Editor:

Just recently, I attended an Infirmary Group workshop called "I never Told Anyone," that concerned sexual abuse of children. Only six people showed up for ,his discussion and I can almost underwhy there was such poor attendance. The subject does not affect everyone directly, but it does affect everyone indirectly. The real fears that people have of the perpetrator and the victim, and the unrest in ourselves (particularly when this catches our attention in the media) are frighteningly powerful. Many people are so hung up about sexual abuse they can't even think about it, or, in most cases, people who talk about it have little or no knowledge and nowhere to get help.

In the workshop we discussed why incest is purposely overlooked by some members of the medical field, the phases

and types of abuse, current New York state legislation and what happens to the family. Also, those of us who were victims talked about ourselves and our experiences.

But this workshop only happened once. On a campus where political, economic and cultural topics are discussed daily, we don't have any daily, let alone weekly. discussion on something that affects all of us, right at home, everday.

Fortunately, not all of us have it forever in the back of our minds, the memory of a confusing childhood experience. But for those of us who do, we need help, NOW. It's not a fashionable malady. It has always been around, actually passed down from generation to generation because no one could say it was wrong, because it couldn't have been corrected. This is one old-fashioned crime that should be brought out from the back of the closet and aired so that no one has to wear the internal scars ever again.

> Paula M. O'Buckley Sophomore

Pornography Definition Endangers Lifestyles

To the Editor:

Once again the conservative forces have imposed their will on the majority of Americans and continue to undermine the freedoms, however few, we enjoy in this nation.

Jerry Falwell's so-called "Moral Majoriy" launched a national protest which resulted in the banning of the magazines Playboy, Penthouse and Forum from 7eleven stores across the nation.

One does not need to support pornography in order to support freedom of speech. As a result of a minority of voices thrusting their "morals" and "beliefs" on an entire nation, the liberties and freedoms we hold as evidence of our progress as humans are being eroded daily.

In addition to the threat of these extremists, members of the present administration, notably Attorney General Ed Meese, are attempting to redefine "pornography" to include alternative lifestyles. Thus, the limited freedoms now enjoyed by homosexuals and bisexuals would be completely denied (in our "free

Concerned Americans who support the individual right to purchase magazines such as Playboy, Penthouse and Forum are urged to call the Southland Corporation (7-eleven's parent company) at 1-800-255-0711 and voice their beliefs in freedom of speech and choice.

Raymond S. Melville


Did you know that the letters page is the most widely read page of the newspaper? Everybody likes to read the letters, so why not write one. Need a topic? Perhaps there was an event on campus that you would like to comment on. Or maybe there is something you would like to inform the community about. If you care enough to form an opinion, why not articulate your opinion on paper, in about 300 words or less. and bring it to Statesman. We encourage all points of view. Let us know how you feel in a Letter to the


Josten's will be offering its **BIGGEST GOLD SALE FVER!**

\$15.00 Off All 10K Gold Stony Brook Rings! \$30.00 Off All 14K Gold Stony Brook Rings! \$4.00 Off All 18K Gold Stony Brook Rings! ALSO: \$20.00 Off All White Lustrium Class Ringsi

On May 1st, 2nd, & 5th In addition to our excellent discount offer, Jostens offers all the additional options on your ring at no extra cost:

Your Choice Of:

- 1. Yellow or White Gold
- 2. Birthstone or Jostens Sunburst Stone (smooth or faceted)
- 3. full name engraved in script or your own facsimile signature inside your ring.
- 4. Gold encrusting on stone.

You're Closer To A College Degree Than You Thin

Dowling's Unique BS/PLS Degree Gives You Credit For Past Education, Training And Life Experience.


- Dowling's Bachelor of Science in Professional and Liberal Studies (BS/PLS) gives you maximum credit for prior education and work experience
- Upon evaluation, you may receive up to 90 of the 120 college credits required for the degree by combining your previous education, training and experience. This includes credits earned from two-year and four-year

colleges, and for work experience and on-the-job or military training

- As a BS/PLS student you may choose either day, evening or Weekend College classes or any combination of those
- Personal advisement and individualized support services are available to assist you
- Financial aid is available for both

full and part-time students, including scholarships, loans, tuition assistance programs (TAP) and veteran's assistance. More than 80% of all Dowling students receive financial aid

Dowling's beautiful campus located on the former William K. Vanderbilt estate on the Great South Bay provides safe and attractive surroundings in a convenient location easily accessible by car, train or bus.


Register Now for Summer and Fall

Call Today $(516)589 \cdot 1040$


Summer Studies in St. Croix

Spend your summer '86 semester earning college credits at Fairleigh Dickinson University's West Indies Laboratory in St. Croix, the U.S. Virgin Islands. The Lab is a recognized center for tropical and environmental research.

Courses offered at the West Indies Lab are accepted for credit by over 200 U.S. colleges and universities. We can provide you with information specially designed for your academic adviser to determine course equivalency

Field Camp Studies are the focus of the summer, 1986 curriculum. You can earn from 1-6 credits by enrolling in the following courses

- Ecology of Coral Reefs (June 4 July 9)
- Techniques in Marine Geology (June 4 July 9)
- Coral Reef Natural History (July 7 July 19)
- Coral Reef Expedition to the British Virgin Islands (July 21-August 2)
- Independent Project (Prior arrangement required)

Fairleigh Dickinson University — New Jersey's largest private university—also offers regular spring and fall semester programs at its West Indies Laboratory. For more information, complete this coupor or call (201) 460-5173.

Clip and mail today to: Office of Overseas Programs, Fairleigh Dickinson University 155 Montross Avenue, Rutherford, New Jersey 07070

Please serid me more information about FDU's accredited programs at its West Indies Laboratory in St. Croix, the U.S. Virgin Islands for the following

- ☐ Summer 1986 (Field Camp Studies)
- ☐ Fall 1986 (Marine Biology Studies) ☐ Spring 1987 (Environmental Science)

NAME ADDRESS CITY STATE ZIP DAYTIME PHONE

\$\$Summer Jobs\$\$

Register Now For Summer Jobs. No Experience Necessary. CALL US NOW!

STIVERS TEMPORARY PERSONNEL

1 North Broadway White Plains, N.Y. 914-946-0678

200 Broad Street Stamford, Conn. 203-358-9644

7 Kirby Plaza Mt. Kisco, N.Y. 914-241-2144

71 East Avenue Norwalk, Conn. 203-853-4457


Vacations!!

Milan, Italy Amsterdam via al Italia via KLM

\$299 round trip \$200 round trip

Madrid, Spain via Iberia

\$299 round trip London, England via Pan Am & TWA Discount price for April

All trips on 747 from Kennedy. For more information on exciting travel news at the lowest possible rates, call THE COURIER CONNECTION

at (516) 223-9269.

PLAN YOUR SUMMER TRIPS NOW!

SUMMER JOBS SURPRISE LAKE CAMP

(Member: Federation of Jewish Philanthropies)

-GENERAL COUNSELORS \$600-\$800 -SUPERVISORS (COLLEGE GRADS) \$1,000-\$1,500 -PROGRAM SPECIALISTS (ARTS & CRAFTS, SWIMMING, SPORTS, CAMPING & HIKING, TENNIS, DRAMA) \$650-\$900 CHILDREN'S RESIDENT CAMP-1 1/2 HOURS FROM N.Y.C.


For Information:


SURPRISE LAKE CAMI 80 Fifth Ave. New York, N.Y. 10011 (212) 924-3131


Are You Good Enough To Join The Best In The Nuclear Field?

The Navy operates the most advanced nuclear equipment in the world. Including more than half the nuclear reactors in

America. The men who maintain and operate those reactors have to be the best. That's why officers in the Nuclear Navy get the most extensive and sophisticated training in the world.

College juniors and seniors who qualify for the program can earn over \$1,000 a month while still in school.

After graduation, as a Navy officer, you receive a year of graduate-level training unavailable anywhere else at any price. You become a highly trained member of an elite group with vital responsibilities and growing career potential.


You can submit an application as soon as you've completed your sophomore year in college. If you think you're good enough to join the best in the nuclear field, find out.

Interview with us on campus on Wednesday, April 30 or Thursday, May 1. Call Career Services (246-7024) now to schedule your interview. Or give us a call at (516) 683-2565.

Navy Officers Get Responsibility Fast.


Grand Finale Banquet

Friday, May 2, Roth Dining Hall, Kosher Meal Plan Services 7:30pm. Egailtarian, upstairs/Orthodox, downstairs BANQUET FOLLOWS

Tickets: \$1 Regular Meal Card, \$6 No Meal Card Purchase by May 2, Noon, at Hillel Office, Humanities 165

SHABBAT SHMOOZ

"HOME TO ZION: ETHIOPIANS IN ISRAEL" with lisa Schuster, Dept. of Anthropology

Saturday, May 3, 1:00pm at Director's Residence, 75 Sheep Pasture Road (across from North entrance).

SPONSORED BY HILLEL FOUNDATION


Fd. Professional Resumes and Doctoral Theses

- Typeset or Laser Printed
- **Quick Turnaround**
- Proofreading Service Available
- Typed Material or IBM/Apple Diskettes Accepted

Beukers Promotions, Inc. Call:

(R)

St. James, N.Y.

862-7500

Study Break


- Guaranteed FREE DELIVERY within 30 minutes or less, or \$3.00 off your order.
- Pizza kept hot all the way to your door by delivery cars equipped with specially designed insulated bags.
- Crush-proof box.
- America's pizza delivery experts with over 3000 stores nationwide.

Positions now available for delivery and management personnel.

Double delicious

For only \$9.99 get two small cheese pizzas. One coupon per pizza.

Fast, Free Delivery 751-5500 736 Rt. 25A


Snack

Our drivers carry less than \$20.00.

Call us.

751-5500

11 AM-2 AM Sun Thurs.

11 AM-3 AM Fri. & Sat.

Limited delivery area.

East Setauket

736 Rt. 25A

Open for lunch

Fast, Free Delivery 751-5500 736 Rt. 25A


Save \$1.30. Get two free servings of Coke⁵ with any small one-item pizza when purchased between 9 PM and closing.
One coupon per pizza. Expires: 5/7/86


1986 Domino's Pizza, Inc.

Abortion Alternative

FREE CONFIDENTIAL **PREGNANCY** TEST

Nassau 785-4070 Suffolk 360-7707 ANYTIME!!!

BIRTHRICHT

CARES ABOUT YOU

Low Cost Personalized

ARUKIIUN

Free Pregnancy Testing Family Planning Counseling STRICTLY CONFIDENTIAL LIC PHYSICIAN'S OFFICE


MEDICAID. Visa and Master Card Accepted


A BLOWOUT WEEKEND!

Friday, May 2nd


Tickets \$3.00

10:00PM IN THE UNION BALLROOM


Sunday, May 4th


8:00PM IN THE GYM

All Tickets Available At The Union Box Office


Tim Lapham

It is well established that one of the lowest life forms on the planet, both ecomonically and socially, is the graduate student. But what happens to those unlucky few who never get to be McDonalds managers or lab assistants? This pitiful minority joins the ranks of the damned, the vermin of vermin, the lowest rung on the evolutionary ladder: the professor.

The most identifiable (and the most

Surely You Jest

hideous) trait of a professor is smugness. This comes as a direct result of the tenure process. Once tenure is acquired, the professor cannot be fired, regardless of how poorly he or she teaches. Tenure, logically, is given on the basis of amount of research done, not teaching ability. But who goes to college to learn anything?

Outside of the classroom, professors are very reclusive creatures. They almost always hide in their office, with the door closed and locked. The only time you can be sure they will not be in their office is during their posted office hours. I did, however, manage to get an interview with one professor, after I agreed to sign a contract stating that I would refrain from doing anything radical, such as him questions about his work.

"Well, this is all mine," he bragged as he pointed to the shelves lined with

numerous books, most of which were overdue library books.

"Where did you find the time to read all of these?"

"Read them? I just needed something to cover the peeling paint."

"How do you make a grading curve for papers?"

"I stack the papers neatly together and drop them out the window. The first few to hit the ground get the best grades. But before I hand them back, I take a red pen and scrawl unreadable comments in the margins, so it looks like I read them."

"Is there always a 'bell curve,' in which a few do well, a few fail and most people just putter along?"

"How insipid! Of course. If I did not distribute grades equally, I might be accused of being objective. Beside, if the grades were not distributed that way, I would not be able to post those

neat graphs on my door."

"What do you think of students in general?"

"They never do enough work and they are always coming to me with excuses and requests for extensions. The other day, for instance, a student skipped out on an exam and came to me two days later, claiming he had been stabbed when someone tried to mug him. I thought I would be nice and let him take the exam, but would you believe he did not even have any proof? Granted, he had a gaping knife wound in his side, but not a single notarized statement from a witness of the mugging. For all I know, he just stabbed himself."

"What advice would you offer

"They should just sit and learn. I have better things to do with my time than waste it teaching."

A Lively 'That Scoundrel Scapin' at Fanny Brice

By Darcy Lyons

Moliere's comedy, "That Scoundrel Scapin" is a slightly bewdy melodrama about a cunning servant, Scapin (Micheal Peragine), who manages several times to manipulate the plans of other characters.

There is no single direction to the play, because the complexities of Scapin's manipulations create several sub-plots. Yesterday's performance was a well-organized, amusing show; certainly worth its 50¢ charge.

The storyline deals with two young bachelors, Octavio (David Reichhold) and

Leandre (Lou Bellucci), who wish to be together with women that they fear their fathers will not like. Eventually, they both need a healthy sum of money - which can only be obtained from their miserly fathers, Argante (Kenneth Washington) and Geronte (Scott Ng) - to be with the women. They run to Scapin to help them

At certain points in the play the actors asked the audience to participate. The funniest of these scenes is when Scapin has Geronte fully believing a deceptive scheme. Scapin fools Geronte into believing that a friendly Libyan had talked Scapin and Geronte's son, Leandre, into boarding a ship and sailing out to sea.

Scapin tells Geronte he was later sent back to shore in a dingy to talk to Geronte about the ransom for Leandre's release.

Scapin gets the money, but then convinces Geronte that there are people out to get him, as well. Scapin coaxes Geronte to get into a sack. Once Geronte is in the sack, Scapin procedes to torture him, first by pretending to be a pirate, then a karate master and finally as the leader of an English army.

The play never falters or stalls. It is smooth-running and lively, with a very good cast.

Micheal Peragine gives a wonderful

performance as the crafty Scapin. His vivaciousness enhances the believability of his own character and of the play in general. David Reichhold and Lou Bellucci also give amusing performances as Octavio and Leandre, respectively, the cowardly sons of the towns' two misers.

"That Scoundrel Scapin" was directed by Stacy Daraio, a theater arts major, whose dedication resulted in a quite successful event.


The production will continue playing at the Fanny Brice Theater through May 3. Shows start at 8:00 each night and tickets can be purchased for 500 at the Union Box Office or at the door for \$1.00.


The long and the short of it.

That's what Statesman's readers get from our news, entertainment, sports and photography coverage. If you'd like to become part of your campus newspaper, just call 246-3690 or stop down Student Union room 058. We're always looking for hard-working and dedicated persons such as yourself.


NOTICE TO THE CAMPUS COMMUNITY

Recently, a number of students have been harassed because of their ethnic background, sex, or sexual preference.

If you have been the victim of ANY form of verbal or physical harassment on campus, there are university resources available to support you. Contact or stop by:

Office of Affirmative Action Ms. Marion Metivier 474, Admin. 246-3462 Office of University Judiciary Mr. Gary Mis 347, Admin. 246-6050 Department of Public Safety Mr. Herb Petty 144, Admin. 246-5911

If you have harassed someone on this campus you should know that there are serious consequences, up to and including arrest and expulsion from the university.

SUPPORTED BY:

The Office of the President
The Affirmative Action Office


The Office of the Vice President of Student Affairs

The Division of Campus Life

The Division of Residence Life

The Department of Public Safety

Vintage Threads (Men's & Women's Clothing) Edwardian (1910-1960's) Classic Apparell and more!!!! 10% Discount and More With S.B.I D.!!! Tri-County 'Flea Market 25A in Smithtown, Booth J-14


To advertise, call 246-3690

Experience England (and Earn College Credits)

Students from over 200 colleges and universities throughout the United States have experienced England at Wroxton College. Wroxton is a college of Fairleigh Dickinson University. New Jersey's quality, comprehensive private university.

The Wroxton campus is located in central England, less than two hours north of London. The experience is exceptionally British—a British faculty and a diverse curriculum encompassing British literature, history, government, economics and art Traditional British-style tulorals and seminars are taught by outstanding English scholars. Outside the classroom, you'll enjoy the Royal Shakespeare Theatre and

guided tours. There also is time for you to see more of Europe during your stay.


Formerly part of Trinity College of Oxford University. Wroxton College was once the home of Lord North. British prime minister during the American Revolution. The College has been fully renovated for classroom and on-campus dormitories.

4

FDU courses at Wroxton
College are accepted for full
academic credit at most U.S.
colleges and universities. We
will provide you with the
information your academic
adviser needs to determine
course equivalency at your
college.

Tuition and room and board tees at Wroxton are no more than standard university charges Your only additional cost may be travel We will help you in making the necessary arrangements.

FDU's Wroxton College will be an educational experience you'll never forget For more information, complete this coupon or call 201-460-5173.

FDU

three-day weekends with

FAIRLEIGH DICKINSON

Clip and	mail to	day to: Of	fice of Ove	erseas Program	n:
Fairleigh	Dickins	on Univer	sity		
155 Mont	TORE AWA	Duck Duck		- T 07000	

Please send me more information about FDU's Wroxton College I'm interested in \square graduate studies \square undergraduate studies would be interested in attending the following semester \square Spring 86 \square Summer 86 \square Fall 86

Name

Address

City

City

-

STATESMAN Thursda

It's Sexy...
It's Racy...
It's Romantic...
It's...

That Scoundrel Scapin!

Fannie Brice Theatre April 30-May 3 at 8:00pm

Tickets: 50¢, At the door-\$1.00

Tickets available at the Union Box Office, Stage XII,

Cafeteria Building


ADMIT ONE

Summer Work/Study Jobs

Available in the Fine Arts Center.

Exciting, Rewarding Positions Include:

Ushers, Office Assistants, Box Office, Publicity and Technical Assistants for the Summer Festival of Events.

For Interviews call Alan Inkles at 246-3326.

F-24

1588

Summer Workout Special!!

MAY-SEPTEMBER \$99.00

INCLUDES:

- -Unlimited exercise classes
 -Unlimited supervised nautilus
 workout
- -diet counseling
- -sauna and more!!

FLEXIBLE HOURS 7AM-MIDNIGHT CALL 751-6100


HOURS: 7 A.M. till Midnight

384 Mark Tree Rd. East Setauket 11733

RICHARD PROCE DANCE INTHE ROLE OF HIS LIFE OPENS MAY 2.

AUTO INSURANCE

Three Village-Bennett Agcy.,

Inc.

immediate insurance cards for any driver, any age full financing available 1/4 mile from SUNY no brokers fees

716 Route 25A, Setauket, N.Y. 941-3850


7:00pm. 9:30pm. &

Lecture Hall 100

American Cinema Presents

THS OF GL

7:00

PATTON

May 1 in the Union Auditorium

\$Stony Brook at Law's Pre-Law Scholarship\$

Deadline has been extended to MAY 8TH. Applications can be picked up in the office of Undergraduate Studies and Academic Advising. Library W3320. Applications by graduating seniors will be evaluated by the following criteria: CAMPUS & COMMUNITY SERVICE

STRONG ACADEMIC STANDING

ADVERTISEMENT

Special Announcement to S.U.N.Y. Students

McNamara Buick-Pontiac, a leader in the automotive industry, announces a student and graduate finance program in conjunction with GMAC. With this program and McNamara's assistance it is possible for seniors and recent graduates to purchase or lease a new Buick or Pontiac with guaranteed financing. The plan includes interest rates as low as 5.9% with no payment for 90 days or a \$250 coupon toward purchase.

Because McNamara Buick-Pontiac wants to be a part of your future, we have established a department that is geared toward working with students and graduates. For information on whether you should be leasing or buying your new car, contact Dennis Leever at 473-0263.

PONTIAC Fiero Firebird/Trans Am

Sunbird Grand Prix Parisienne Grand Am

6000/STE

BUICK Skyhawk Century/Gran Sport Regal/Grand National LeSabre Electra Riviera

Somerset/Skylark


5184 Nesconset Hwy., Port Jefferson (516) 473-0263

Cheese

"A truly old world cheese shop"

PARTY TIME IS CHEESE TIME


Cheese Platters

\$15 platter serves 10-15 people

\$25 platter serves 20-25 people

Includes Crackers

Special Requests Honored

 Fresh homemade cheese spreads and cheese balls


Setauket Village Mart (Mario's Shopping Center) Route 25A, East Setauket

751-7204

?*************************

RICHARIO elp Wanted! We are looking for hardworking individuals for our Huntington store. FULL AND PART TIME POSITIONS ARE AVAILABLE FOR: CASHIER - STOCK - SALES **Permanent Positions Are Available** Immediately!!! Call BRIAN or JIM at 271-0808 RICIALISA

TO ADVERTISE, CALL 246-3690


SUMMER JOB OPPORTUNITIES

The number to call for flexible, good-paying temporary work assignments in the University area or near your home. We've got a full schedule of job opportunities: typists, clerks, clerk typists, data entry operators, word processors, secretaries, stock clerks, packers, inventory controllers.

Call any one of our many Long Island offices closest to the area you would like to work, and interview for Manpower's own work-study program now. Assignments offer high pay, great benefits, and free office automation training. Never a fee.

350 Motor Pkwy

Suite 201 Hauppauge, N.Y. 11788 434-1405

MANPOWER

150 Broadhollow Rd. Sulte 214 MeMile, N.Y. 11747 673-6757

400 S. Oyster Bay Rd. Sulte 103 Hicksville, N.Y. 11801

681-6640 MANPOWER

200 Garden City Plaza Garden City, N.Y. 11530 746-5740

MANPOWER


GOOD ONLY AT:

Stony Brook Port Jefferson Mc Donald's

CHEESEBURGER

Good Only At: Stony Brook, Port Jefferson. With this coupon, not to be combined with any other offer. One coupon per customer per visit.

COUPON GOOD MAY 1-MAY 7, 1986.

IT'S A GOOD TIME FOR THE GREAT TASTE


LIMIT ONE COUPON PER PE

STORE COUPON

Wy you do not carry VCF, order directly from any Local Wholesaler, or call directly to (518) 487-0504, ask for customer service.

REE

FOR SALE

FOR SALE: COMMODORE 64 compatable Okimate 10 printer w/ribbons, programs, in box. Best offer. Call Ray at 6-4824.

FOR SALE: GUITAR & AME Memphis "Les Paul" \$70. Multivox 35W Amp \$100. Both for \$150/Negotiable. Call evenings 265-8807.

1973 BUG

4 spd., runs good. Blue. \$450. Call

1973 DUSTER

V8, 318 New Brakes, carburator, DONE BY A PROFESSIONAL TY-60's & 70's, Rims. Good condition. PIST 928-6795. 60's & 70's, Rims. Good condition. \$900/negotiable. Call 363-9043

Midnight.

FOR SALE: SERTA Ultra Firm MAT-TRESS. 2 box spring (includes frame). Excellent condition. Asking \$135. Call 928-2804. Call 6PM

FOR SALE: Graduating Senior's Room, Rug, fridge, shelf unit, teleafter 6PM, 246-4340 Vicki.

1976 OLDS OMEGA, high mileage good local car, needs some work 736-6746 \$350/neg

1969 KARMAN GHIA - new stereo, runs very well, \$300.00. 928-8991.

1972 MALIBU — 2 dr., auto trans., PERSONALS 350V8, AM/FM casette, good condition. MUST SELL. Asking \$400 246-4698.

FOR SALE: Couch - plush & comfortabl, Refrigerator-Freezer - perexcellent condition. Very reasonable - CHEAP. Chris 246-4280. 723-2860.

FULL SIZE FRIDGE - Good condi- BAHA'I FAITH: World Peace STOCK BROCKER TRAINEE OP-

MUST SELL: MALIBU — 2 dr., auto PETER, I only wish the best of love & Huntington Station trans., 350V8, AM/FM cassette, life in your heart, I have always NY 11746 GOOD Condition, 1972. Asking loved you, yesterday, today & to-\$400. 246-4698

SERVICES

TYPING — Fast, reliable service. \$1.50 per page, \$2.00 overnight. additional. Call Randi 698-8763.

TYPING AND EDITING EXPERTLY TO ALL MY FRIENDS.

WORD PROCESSING SPECIAL-FOR SALE: 5 cubic ft. REFRIGER- ISTS. Term papers, theses, re- SUITE - D&D all night! ATOR. Very good condition. Asking sumes. Proofreading, editing It's gonna be a blast! \$120. Call 928-2804. 6PM - include. Fast, reasonable. LIN-DEE TO THE WOMEN IN MY LIFE **ENTERPRISES. 928-8503.**

WORD PROCESSING STUDENTS, PROFESSORS **ADJUNCTS**

rough draft to final copy, edited and error free Term papers, Thesis, Resumes, Research papers, Manuscripts and tape transciptions. All material saved on disks and is confidential. Quick turn LOVE, MARC around. Reasonable rates. Call Kay at (516)671-5170.

TYPING - \$1.25 Dissertations, reports, manuscripts, applications will meet on campus. Call Jeanne Marie 732-6086.

ADOPTION. Happily married couple eager to give white infant hugs, loving home and bright future. Let's fect for entire suite, Rug, all in help each other Legal Confidential. Expenses paid. Call collect 914-

tion. Not Junk. Graduating seniors through Racial Unity, Oneness of PORTUNITY for hard working en-MUST SELL. \$100. Call Gary 246- Religions, New World order, Infor- thusiastic college graduate. mation: 289-2006.

loved you, yesterday, today & to-morrow. ME.

wish you the best for your future. Megan I'm glad you found someon who makes you so happy. Paul you are a really special person and I'm glad you've won Megan's heart, and she yours. Love always, SUE.

(and you know who you are!).. THANKS FOR BEING THE WONDyou're all GREATI TO MY NEW

ou're all BEAUTIFULI THE THE WORLD'S GREATEST ROOMMATE (Happy no.22, PHILI)

TO THE GIRL WITH THE HARDEST WORKLOAD (Brandi) AND, OF COURSE, STEVEK THROUGH THICK AND THROUGH

HAVE A GREAT SUMMER!

SPANISH 303 loves LASO. We in-JEVENTUDE LATINA, cash bar, referral bonuses) talent show, DJ.

SQUIRT, I'm glad things happened the way they did. You're great and I hope things stay fairly the same. Remember 23. I love you. SPIKE

HELP WANTED

WE'RE HIRING - 55-year-old Wall Street firm. Investment Sales. Full time/part time, Call Mr. Rinaldi (516) 273-2697

A.N. P.O. Box 1745

Congratulations MEGAN 687-6000 Ext. R-4644 for current BROWN and PAUL BLAKEN-federal list.

SUMMER DAY CAMP POSITIONS Waterfront (WSI and lifeguards); Specialists (Drama, Music, Fine Arts, Crafts); Athletic Specialists (General Sports, Gymnastics, Aerobic dance): Counselors: Health (LPN or EMT); Mini-Bus Drivers (over 21 only). Super salaries. E. Se tauket 751-1081.

ERFUL GANG THAT YOU ARE, HELP WANTED: Dishwashers: \$4.50/hour, nights. Immediate employment. Apply in person please. Ramann's, 316 Main St., E. Setauket, 751-2200.

> JOBS.JOBS.JOBS. THIS SUMMER COSMOPOLITAN ERSONNEL SYSTEMS IS LOOKING FOR STUDENTS AND TEACHERS WHO WANT TO EARN EXTRA \$\$\$. WORK IN ANY OF THE FOLLOWING:

> Clerical, Secretarial, Word Processing, Typing, Reception, Drivers, Assemblers, Warehouse, Keybunch, CRT

NO EXPERIENCE NECESSARY vite you to CABARET 303 May 10th FOR MOST JOBS, NEVER A FEE. Union Ballroom 9:00 to 2:00 Band: CALL OR VISIT US, ANYTIME (\$25

> **EAST MEADOW** 2160 Hempstead Tpke 794-3700

> > MELVILLE 691 Route 110 423-8100

CENTRAL ISLIP 582-8988

HELP WANTED

Drivers needed! Must have a car and know campus. \$7.00 per hour, take home. Station Pizza 751-5549.

SUMMER JOB with Administrative LOST: Black Wallet tions skills to work with IBM personal computers. Call Bill Hollander at 246-5015.

SUMMER JOBS Share your talents with people

interested in learning.

MUSIC JOBS -- Piano, quitar, drums, music director, trumpet-.clarninet, violin, flute.

ART JOBS - Jewelery, ceramics, sewing, silkscreen, weaving

Contact Marc Katz 324 E. 52nd St., NY ,NY 10022. (212) 888-0866

HOUSING

3.8EDROOMS AVAILABLE in large house 2 miles from campus. Available at end of May. Preferably people who will stay throughout next year (both semesters.) \$170/month plus Tree Fond! All Welcome! 1/6 utilities) large kitchen, washer/dryer, dishwasher, cable TV etc.

Call 928-2804. -non smokers.

> APTS FOR RENT (STONY BROOK)

 Huge 4 Bedroom, Park-like yard. Huge 1 Bedroom. New kitchen.
 Walk SUNY. Owner 718-428-0546.

SENIORS ROOM: 5 cu. ft freezer more, Call 6-5323. Ask for Sheifa or

ONE BEDROOM APARTMENT on waterfront near buses in Setauket to share with student over summer Cheaper than on campus! Women only! 751-1496.

LOST & FOUND

Systems Office for a student with a Joe's Thurs. April 17th — of deep logical mind and good communicasentimental value — if found, please return to Union info. desk. No questions asked. REWARD.

> LOST a set of keys at the MDA Beach and Tanning Party, Please Return to Info desk at the Union. REWARD. Rey . Thanks.

> LOST. Prescription glasses on Wed nesday 4/23 in Humanities 3rd floor. If found please bring to the Statesman office (basement of the Union). Thank you


CAMPUS NOTICES

WORK STUDY POSITION available for Fall semester at the Volunteer Recruitment Agency in the basement of Library (W0530) Contact VI.T A.L. 6 6814.


PRE MED SOCIETY End of Year Party and elections. Thursday, May 1st at 8PM in the Union Rin 223

SENIOR EVENTS presents a jazz concert and barbrque in the Fine Arts Plaza May 1st between 4 & 8PM. Free for meal card holders and senior discounts.

SAY IT IN A STATESMAN CLASSIFIED


Cycling Team's Feet Do Their Stuff


Derek Powers winning the 70 mile men's "A" race.

Musicians, Synthesists, and Programmers.

Learn


for Live Performance and/or Studio Production

Courses at all levels of experience and background

- All include MIDI Specification
 - Synchronization
 - Sequencer Editing
 - System Design

IN A FULLY EQUIPPED MIDI STUDIO WITH 32 TRACK DIGITAL SEQUENCER

SHORT COURSES - SUMMER SESSIONS

CALL TODAY (212) 677-7580


Institute of Audio Research

64 University Place Greenwich Village New York, N.Y. 10003

The Stony Brook Cycling team pedalled to an exciting climax Sunday as they placed fifth among 30 schools in the Eastern Collegiate Cycling Federation Championships, culminating its 1986 season

The Stony Brook Cycling team had amassed almost 800 points - 300 more than their closest rival and defending champions, the University of New Hampshire. It was the toughest race of the season, and the team had crushed every other school on the east coast. but it was not enough as they had to settle for fifth

In the 35 mile woman's race, Tara Manno sprinted up the finish hill for a silver medal, followed closely by teammate Kristin Fellenz, who placed sixth.

When the "B" riders began their 35 mile race, however, things literally fell apart. The Patriot's three best riders, Peter Lucke, Eric Barnes and Al Castaneda, all hit the pavement when they crashed their bikes. Only seniors Bob Zazzera, Tom Hsu and Brian Rose were able to finish. None, however, managed to place in the top 20 in the 130 rider field.

Over 100 riders from 30 different schools lined up for the feature event; the 70 mile men's "A" race. When it was over some three hours later, Derek Powers had won his second race of the season and wa the new Eastern Collegiate Champion.

Kyoo Min, a Stony Brook freshman, placed third, only a few meters behind Powers. Jay Huggins, also a freshman, finished the grweling race in a respectable twenty third place.

It was a year of rebuilding for the cycling team, most members of the team agreed. Although a bit depressed with the final point tally, Higgens expressed optimism for next years team. "Hey, Derek won, we're not old enough for victory champagne, and the van is too stuffed for that trophy, so fifth place is actually good,"

Summer

Spring

WASHINGTON OR LONDON INTERNSHIPS

OXFOR

SUMMER 1986

Full Academic Years In

- Oxford University
- London School of Economics
- St. Andrews, Scotland

U.S. credits will be transferred through Hampden-Sydney College, founded in Virginia by James Madison in 1776. Graduate work is an option. The Director of Studies for the Center for Quality Education Abroad (in Britain) is the Rt. Hon. The Lord Beloff, D.Litt. (Oxon.), Fellow of the British Academy, Professor Emeritus of Government and Fellow of All Souls, Oxford.

INQUIRIES TO: JANET KOLLEK, J.D., Admissions Director CQEA/WISC, Rm 53, 158 W. 81 St., NY,NY, 10024.

(212-724-0804/724-0136).

(EO/AA)

TRAVEL Worldwide With Dockside Travel inc.


510-100-8568

(516) 331-1330

29-B East Broadway Dantord's Inn Comple Port Jefferson, NY


Rugby Team Comes In Third at Rutgers Meet

By David Klecher

The Stony Brook Rugby club placed third in the Fourth Annual Rutgers University Invitational Rugby Tournament Saturday.

The tournament, hosted by the Rutgers Rugby Team, was a two-day affair in which teams and clubs from across the east coast competed in elimination games to determine their speed for Sunday's finals.

Stony Brook played some challenged matches, and by the end of Saturday's games, assured their place in the quarterfinals with second best team record in the tournament.


After Saturday's matches, the club showed clear signs of fatigue and injuries, but also displayed feelings of elation and hope of coming home with the tournament's first place trophy. By

early Sunday, however, their hopes were diminished as they lost a close match in the quarterfinals against Westchester Rugby Club, a team Stony Brook had beaten on Saturday.

This loss assured them of a possible third place finish, which was decided in a match against the hosting team. After being beaten and battered, Stony Brook amassed its strength for the third place battle. The weakened and wounded Rutgers, however conceded third place in a default match to the rough and ready Stony Brook team.

Despite their loss in the finals the Stony Brook Rugby Club was pleased and happy to bring home a third place trophy from the Rutgers Tournament. The next match will be at C.W. Post College where the Stony Brook Rugby Club hopes to even its record this semester to three wins and three losses.

Join Statesman's Sports Team - Call Scott at 246-3690


Statesman SPORTS

Thursday, May 1, 1986

It's Not Exactly the Stanley Cup, But.

Pit Hockey Playoffs Begin With Victory for the Motherpuckers

By Gary Becker

The opening round of the pit hockey playoffs began Wednesday at 3:30 PM. The first game featured the Motherpuckers against the Terminators, who are predominantly members of the Stony Brook football team.

If an earlier meeting between the two teams the Motherpuckers had handled the Terminators with ease, defeating them 8-4. The Terminators presented a formidable challenge this time, however, pushing the Mother puckers to sudden death overtime before losing 4-3 on a goal by Chris Fuesy.

In their usual style the Terminators combined excessive aggression with hard play. "They hustled for every loose ball", said Motherpucker veteran forward Bill Britt, "We had no hustle."

The match was marked by two game misconducts (one for each team), in the second period. This resulted after a late hit turned into a pit-clearing brawl. Some Terminator supporters were given warnings for participating in the altercation.

Between the verbal and physical disagreements, the two teams managed to provide the crowd with many exciting displays of pit hockey talent.

Early in the first period, John Pisano gave the Terminators a legitimate reason for excitement. After receiving a pass from his teammate, Pisano beat Kevin Webster, the Motherpucker goalie, on a low wrist shot into the bottom left-hand corner of the net for the only goal of the first period.

Team captain Warren Nelson evened the score at the six-minute mark of the second period. After rebounding his own shot, Warren, standing in front of the Terminator net, flipped the ball over the fallen Terminator goalie.

Defenseman Jeff Poncho gave the Motherpuckers a 2-1 lead after he beat the Terminator goalie on a slapshot from midpit.

Midway through the second period, defensemean Dennis Heslin provided the Motherpuckers with a seemingly comfortable lead when his slapshot dribbled past the screened goalie.

At the 15:03 mark, Terminator defenseman Chuck Downey scored the first of his two goals on a breaka-


The Terminators weren't able to stop the Motherpuckers' offense in Wednesday's 8-4 defeat.

Motherpucker lead.

Downey later tied the score early in the third period with his second goal of the game on a semi-break-away. After receiving a psss from teammate Pat Mennor, Downey repeated his earlier performance by drawing Webster out of the net and stickhandling around him for the open-net goal.

Both teams then began to pick up the pace, with each team exchanging unsuccessful long slapshots until 12 minute point of the sudden-death overtime period, pile-up in front of the Terminator goal. "I just tried to

way for the final goal of the second period and a 3-2 put the shot on net," Fuesy said "The ball had a funny spin on it."

Motherpucker Mishaps

Star forward Tom Oats was unable to make today's

Starting defenseman Eric "Davy Crockett" Levine left the game for a "presidential" engagement in the second period with the score 3-2.

Starting defenseman Mitch Gordon, having missed when Fuesy scored off a Jeff Williams pass in a big most of the season with a broken leg, will not return for the playoffs.

Reborn Offensive Strikes the Baseball Team


The Patriots pitching staff is ready for this Friday's game against SUNY Farmingdale.

By Scott Finkle

The Stony Brook baseball team powered its way to victory over the U.S Merchant Marine Academy by a score of 14-7 at Kings Point Wednesday afternoon

After scoring only three runs in their previous two games — both losses — the Pats recaptured their fleeing offense. This was not the first time this season the bats had gone nearly silent. Coach Mike Garafola and many of the players cited the hitting as the key to the team's success on several occasions but there was a four game stretch where thev managed to score only ten runs. Three of those were defeats, with the only victory being a 1-0 decision.

Leading the Patriots' offensive attack in this game was second baseman Julio Ramirez, who collected three hits including his first home run of the season. Centerfielder Mike Arce also contributed three hits.

The Pats received a strong pitching performance from southpaw Andy Pargament. He picked up his first victory of the season against two defeats by going eight innings, allowing six runs — only three of which were earned - on seven hits. He also struck out seven and walked six. "I was pleased with my performance today, but I think I threw too many pitches," Pargament said. "With the playoffs about a week away, it was a good start in the right direction."

Bill Germano surrendered one run in the ninth inning in relief of Pargament as he closed out the Pats' ninth win, bringing their record back to .500.

The team's next game is Friday at home at 3:30 PM against SUNY Farmingdale. Orlando Rosa is scheduled to start that game.

Tom Oats and Joe Greco are scheduled to start against Manhattanville College in Saturday's double-header. These games are also at home beginning at 11 AM.