

"Let Each
Become Aware"

Statesman

Thursday
October 10, 1985
Volume 29, Number 14

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

Maryanopolis Reelected; Mankowski Fresh Rep.

Treasurer Chris Maryanopolis retained his title. Statesman/Paul Kahn

By Mitch Horowitz

Tuesday's Polity elections resulted in victories for Freshman Representative elect Lance Mankowski over Dan Rubin and current Polity Treasurer Chris Maryanopolis over challenger Dennis Callahan. Referendums by NYPIRG passed as well, while the *Statesman* referendum failed for the second year in a row (see related story).

Incumbent Maryanopolis claimed 73 percent of the total count with 1183 votes, as opposed to Callahan's 441 votes.

Newcomer Mankowski won the position of freshman representative with 76 percent of the total, holding 391 votes; while Rubin garnered 122 votes.

The Polity Election Board issued a written state-

ment saying that "There were 32 students who voted whose names were not found on the alpha lists. They are being checked at this time and they do not affect any of the results." Alpha lists are a computer compilation of voters names and students are instructed by poll watchers to sign next to their names when they cast their ballots. The absence of these signatures is the method by which the board can judge questionable votes.

The total amount of students voting was only 2062, and the amount was only this high on the NYPIRG referendum. There are over 9,500 undergraduate students at Stony Brook who were eligible to vote in the election.

NYPIRG Passes; Statesman Referendum Fails

By Walter Fishon

Tuesday's general election was a success for the New York Public Interest Research Group [NYPIRG], while it spelled a defeat for *Statesman*. Both groups were seeking funding through student approval of referendums to provide funds from the student activity fee.

Kirsten Kunz, NYPIRG's project coordinator, was quite pleased with the way the election turned out for her organization. "We couldn't exist without funding," she said. "It's good to see that the students are concerned about the issues [we deal with]."

Polity election rules state that a referendum must pass with a two-thirds majority of those polled, and the NYPIRG referendum passed by an 86% margin. 1776 students voted for the continued support of NYPIRG through the activity fee, while 386 voted against it.

"The results really show that the students are concerned about the issues," Kunz said. "More students voted on our issue than any other and that's encouraging."

Kunz also expressed surprise at the number of students who turned out for this election. "Last year's election saw 25% of the students voting," she explained. "This time, 20% turned out, which is incredible when you consider that this is a non-presidential election."

Although the referendum was passed, the current cost of the activity fee will remain unchanged. "It's a continuation of the same thing," said Kunz. "All that was asked was that the students continue their support as always." According to Kunz, three dollars of each student's activity fee is allocated for NYPIRG to use for its projects. Current projects included those on financial aid, divestment and toxic waste.

Kunz's excitement was not mirrored by George Bidermann, *Statesman's* editor-in-chief. The *Statesman* referendum, which asked for an increase of the activity fee by one dollar per semester to assist in the paper's publication, lost by approximately 65 votes. "Right now," he said, "I feel that all the hours that the staff has put in to producing the paper have been in vain."

Statesman operates without any funding from the student government, the university administration or the student population. At this time, the paper is in financial difficulty, a problem which began several years ago when a dispute between Polity and *Statesman* ended with the paper declaring its financial independence the student government. In response, Polity withheld payment of its subscription fee allocation from *Statesman*, and began paying *Statesman* only for its advertisements.

Bidermann said the staff had been "hopeful" that the referendum would pass and *Statesman* would be assisted in getting back on its feet.

"A refusal by the students to help pay for their newspaper," Bidermann said, "and the indifference of the

administration of this university in regards to keeping *Statesman* alive is a bitter reminder that our hard work is not appreciated."

Mitchell Horowitz, *Statesman's* managing editor, also expressed dismay over the "dead" referendum. "I think it's [the unpassed referendum] due to ignorance, stupidity and apathy" on the part of students he said.

Both Bidermann and Horowitz stated that *Statesman* will continue publishing but Bidermann said that issues may have to be cancelled because the paper

cannot afford the expense of publishing three issues per week at this time. Friday's issue of *Statesman* has already been cancelled. "Cancelling issues is the only way to keep from getting deeper in the hole right now, yet at the same time, we will be losing advertising revenue, consequently going further into the hole anyway," he said.

Bidermann added that *Statesman* will push for the addition of a referendum in the spring and stated that "We will do everything we can until it gets passed."

SUNY Chancellor Wharton Taking Leave of Absence

By Benjamin Charny

Statesman Staff Correspondent

Albany — After nearly eight years of work, Clifton R. Wharton, the State University of New York (SUNY) Chancellor, is taking time out to "recharge" his batteries.

Wharton took an educational leave of absence effective October 1, and will be on leave through December 31. "I'll be in and out," Wharton said about scheduled meetings in the educational area he'll be attending, including two SUNY Board of Trustees meetings, the annual board meeting of SUNY university presidents and the SUNY Trustees retreat in December.

Wharton is entitled to the study leave through a Trustees provision that states that a chancellor is entitled to two months' study leave after chairing the board for two years, and a full semester leave after chairing the board for five years. Wharton did not take advantage of both opportunities when they came up in his tenure as chancellor.

Dr. Jerome B. Komissar, SUNY Vice Chancellor, has been empowered by the Trustees to serve in Wharton's place during his leave. "We didn't have to appoint an acting director because of a stipulation in our statute," Komissar said. "I'm happy to help the Board out in this capacity."

According to Komissar, Wharton's absence will not affect the upcoming discussions on SUNY self-sufficiency, a proposal Trustees consider the next important issue the Board will be discussing. The self-sufficiency issue, which would leave individual universities control a larger portion of their operating expenses in their dormitories, is on the agenda for the October Board of Trustees meeting.

"Wharton's leave won't affect the vote, because aside from discussion and the fact that he doesn't vote, the research on the topic [self-sufficiency] has yet to be completed," Komissar said.

Jane McAlevy, president of the Student Associa-

Clifton R. Wharton

tion of the State University (SASU) and the only student member of the Board of Trustees, agreed with Komissar that Wharton's leave would not affect the self-sufficiency proposal. "That proposal, or any other for that matter, won't be affected. He's planning to attend all the meetings anyway. His 'overseer' role as chancellor will still be there and he'll be keeping in touch with the Trustees," he said.

Big Mac Value Pack \$2.59

Big Mac Sandwich, **BONUS** large fries and 22 oz. Coca-Cola. Why it's enough to make your mouth water. So if today's prices make you lose your appetite, come in and find it again.

**IT'S A
GOOD TIME
FOR THE
GREAT TASTE**

STONY BROOK
PORT JEFFERSON
CENTEREACH
LAKE RONKONKOMA

NOW HIRING!
Stop in and talk to a manager. Flexible shifts.
Inquire at McDonalds
Stony Brook.
Good Thru 10/13/85.

© 1985 McDonald's Corporation

Relax!! End Of The Bridge Bar

★HAPPY HOUR!!★ **4:00-7:00pm**
\$1.00 Bar Drinks and 50¢ Taps
Free Nacho Chips and Salsa Sauce!

<p>Thursday T & P Managers Night <i>See What We Have In Store For You!!!</i> \$1.00 Bar Drinks & Bud Cans Before 11:00pm Music by Long Island Sound</p>	<p>Friday Ladies Night 50¢ Bar Drinks & Tap Beer For The Ladies \$1 Bud Cans Till 12 For All! Music by Unlimited Sound Productions</p>
<p>Saturday Customer Appreciation Night</p>	
<p>Free Admission To All Before 11. \$1 Bar Drinks And Tap Till 12:00 50¢ Melon Ball Shots ALL NIGHT Music By Unlimited Sound Production</p>	
<p>For Your Catering Needs Please Consult The Catering Manager At 246-5139</p>	

Located 2nd Floor
Union Building

2 for 1 Special!

NAUTILUS MEMBERSHIP

\$199

UNLIMITED FULL YEAR MEMBERSHIP

Bring Your Wife, Boyfriend, or Neighbor and get the second membership free!

Includes:
Exercise classes!!!
47 to choose from!!!
Open 7 days a week!!!

CALL 751-6100

Sheep Messing SPORTS WORLD

HOURS: 7 A.M. till Midnight

384 Mark Tree Rd.
East Setauket 11733

For The Athletic Women and Men Of
Stony Brook,

Barnes and Noble presents
the grand opening of

"THE LOCKEROOM"

We carry universal pins, sweats, bathing suits, towels and other sport items.
location: In the university gymnasium.
Monday through Thursday 4:00-8:00 Saturday 10:00-2:00

Eco Opens Lecture Series

By Nancy Jabin and Tim Lapham

Reflecting on his book *The Name of the Rose*, contemporary author Umberto Eco spoke to over 1,000 people last night in the first lecture of the university's Distinguished Lecture Series in the Main Stage Theater of the Fine Arts Center.

Eco spoke about *The Name of the Rose*, which is an international best seller with more than a million and a half copies sold. He decided to interpret his own work. "A dentist cannot cure his own teeth," Eco said. Likewise, "A narrator should never provide interpretations of his own work."

The book, which is set in an ancient monastery in fourteenth century Italy, is as much historical as it is philosophical. Eco said he feels that it is important to expose people to history through fictitious novels. "History in textbooks and encyclopedias never explain things as clearly as novels can," he said.

The historical setting of the book is as much an important element of the book as the plot. Eco said people of the present can relate to books of this type well because of history's effect on modern uneasiness and attitudes. According to Eco, "The past is seen through the point of view of our contemporary problems." Eco said he chose the fourteenth century as a time period for the story because all of our roots can be

traced back to the middle ages.

One of the problems Eco said he encountered was with critics interpreting isolated parts of his book to fit their own views. His primary example of this was a misinterpretation of a line from his novel which reads "Happiness lies in what you have." Eco said he did not mean this in general, but that it held true only in "moments of ecstatic vision." Eco said he feels that we all draw ideas from a book that the author might not have realized even existed.

He summed up his presentation by telling a story of something that happened to him in 1953 in Paris. He said he had read a book by Valet that inspired him to write his thesis on a particular notion of beauty which he believed to be in the novel. Years after his thesis was complete he discovered that this notion of beauty was nowhere to be found in the novel. He had even unnecessarily footnoted his thesis with a page from the novel. "I still don't know if it was Valet, Valet's book, or myself, but I still thank him for telling me what he never actually told me" he said.

The Series continues Tuesday night, Oct. 15 with Boston University Professor Elie Wiesel giving a lecture entitled "A Jew Today, The Jewish and Human Condition."

Umberto Eco

Ambulance Corps Thrives on Dedication

By Vizhier Corpuz

In any volunteer organization that involves itself in caring for people's health and safety, there probably exists a necessary degree of dedication to the organization and the duties pertaining to it. In the Stony Brook Volunteer Ambulance Corps, there is clearly an abundance of dedication, instilled in its members and officers.

This student-run organization has

approximately 140 student members, including 61 Emergency Medical Technicians (EMT). All of the organization's members are volunteers. Howard Hershennorn, chief officer of the corps, boasts that 61 certified EMT's is an "unbelievable" amount in relation to safety organizations in other schools. The rest of the members have either had or are presently taking Standard First Aid and Cardio-Pulmonary

Resuscitation (CPR) training.

Members of the corps are needed on call twenty four hours, seven days a week. The officers try to structure each shift to be as strong as possible; that is, according to Hershennorn, they try to take advantage of the number of EMT's available so that there can be more than one EMT available during a shift.

Each shift contains at least a crew of five members. One person, usually one of the newer members, serves as a dispatcher, relaying calls from the office to the ambulance. The other four are available to respond to calls. These students are certified in administering CPR and first aid.

At least one of the students is also a certified EMT. In addition, an extra EMT is always on call, and can be contacted by an electronic paging device that the EMT wears.

A shift can range from two to twelve hours, taking up a big chunk of each student's time. The shifts themselves demand dedication to the corps. As President Charles Gatta pointed out, "The ambulance corps becomes a large part of your life."

It is for this reason that only 45 of the approximately 200 applicants for the corps this year were accepted. Membership is based on the time the applicant has available, and the enthusiasm he or she expresses in the corps. The officers must be careful in choosing new members because the attitudes these members have towards their duties will affect the future of the corps.

Officials in the corps expressed pleasure last week that its membership has grown, as has the number of qualified EMT's. Hershennorn said that a restructuring of the organization's presidential duties also was helping the corps run more efficiently this year.

In past years, the president of the corps handled relations with the Stony Brook administration in addition to the daily operational functions of the corps. Hershennorn said that

the the president's duties had been such a burden for past presidents that it was often difficult for them to concentrate on one job and carry it through.

This year, the duties are split among the officers. Gatta handles chiefly the administrative duties, and Hershennorn the operational duties. Other officers handle public affairs and the instruction of CPR and Standard First Aid courses. This way, the operations of the corps are run through a joint effort by all of the officers, according to Gatta.

The corps operates chiefly on a \$17,000 budget allocation from Polity and a \$13,000 allocation from the State of New York. This year, they were able to buy a new ambulance through their budget; the ambulance is expected to add to the overall efficiency of the corps, Hershennorn said.

One member of the corps who has now been involved in its operations for four years is not a student. Kevin Paukner is a University Police officer who volunteers his time to work with the students because he says he "had always had an interest in the corps." As an instructor for the CPR and advanced first aid courses, he says he enjoys teaching new members the basics of first aid.

Vice President Barry Sadler, who is also a pre-med student, said "You learn about these things in books, and yet you don't get too much experience with why things go wrong with different body organs. Going through EMT courses, you start to learn, you start to have a feel for what real life is about as opposed to what textbook life is about."

Sadler expressed satisfaction with the rewards of the job. "So many people go through school and end up just studying. They go through school without making a difference. I wanted to make a difference. I wanted to have some position where I would be able to influence some activities on campus."

Statesman/Crystal Constantinou

"So many people go through school and end up just studying. They go through school without making a difference. I wanted to make a difference."

—Barry Sadler

Grand Opening

Friday, October 11th

North Country Tobacconist

Station Commons, 1099A Route 25A, Stony Brook

(Across from the Railroad Station, Next to The Club,
Across From The Park Bench)

751-5612

We Carry

- Fine Imported Pipes
- Custom Blended Tobacco
- Wide Assortment of Lighters
- Over 25 Varieties of Imported Cigarettes, Including Cloves
- Humidore Fresh Cigars

We ship tobacco on request.

Grand Opening Specials

Cigarette Cartons

\$9.95 plus tax

COUPON

10% 10% OFF 10%

Imported Cigarettes

with this coupon

Support of Black Colleges Questioned

By the College Press Service
Washington, D.C. —

Black college leaders say the U.S. Dept. of Education's recent report that the administration has increased its support of black colleges significantly is misleading.

In late August, the department announced the federal government gave the nation's predominant black colleges some \$620.6 million in 1984, an increase of \$14 million over 1983 and \$75.8 million since 1981. But the increases, black education leaders now say, don't make up for broad cuts in other areas like student aid, and haven't stopped black colleges' recent fiscal crises from worsening.

"Kids have been losing a lot of grants. We have heard a lot of horror stories. On the other hand, the schools are getting more money, but that mostly helps the profs and graduate students," said James Borders, editor of the Black Collegian.

"If you look at the [proposals for] programs that benefit minorities in his [Reagan] original budget for 1985, you can see he is not a strong supporter of black colleges," said Mike Reed, an aide to Rep. William Gray, [D-Pa.]. In that budget, Reagan proposed abolishing Graduate Professional Opportunity Grants aimed to help minority students, according to Reed. The administration also wanted to halve the TRIO program,

which grants money to "disadvantaged" students.

Congress, however, ultimately increased TRIO funding. The administration's \$14 million black college increase "is really symbolic," said Arnold Mitchem of the National Council of Educational Opportunity Associations. "You really cannot be helping out black colleges when you cut aid by such a degree."

Sharon Messenger of the Education Dept. said various increases in federal student aid programs also have helped black students and, by extension, the black students who attend predominantly-black colleges.

Approximately 85 percent of the students at black colleges — of which there are about 112 — have received some type of aid, Mitchem adds.

Of the additional black college funds, moreover, about 25 percent went to Howard University in Washington D.C., according to Joyce Payne, director of the Office for the Advancement of Public Black Colleges.

The picture for black schools looks dim. Fewer than half the 264 black colleges open in 1974 are still around today, said Craig Shelton, president of the National Organization of Black University and College Students.

HOUSE OF

GOODIES

**FOR DELIVERY
TO YOUR DOOR
CALL
751-3400**

<p>½ lb. Popcorn Shrimp In a basket with Cocktail Sauce \$3.49 with French Fries \$3.99</p>	<p>Fried Chicken</p> <p>Chicken Snack (2 pieces & French Fries) \$2.25</p> <p>Chicken Dinner (4 pieces, French Fries & Cole Slaw) \$3.25</p>
<p>CHARCOAL BROILED Burger Supreme 2 Burgers on 2 Rolls with French Fries and Cole Slaw</p> <p>Beefburger Supreme \$2.95 Cheeseburger Supreme \$3.25 Pizzaburger Supreme \$3.40</p>	<p>Chicken Buckets</p> <p>4 pieces \$2.95 8 pieces \$5.80 12 pieces \$8.50 16 pieces \$11.50 20 pieces \$14.50</p>

THREE VILLAGE PLAZA, ROUTE 25A, SETAUKET (NEXT TO SWEZEY'S)

You've blown up your neighbor's mom.
Your seven-year-old brother
has better luck with women than you do.
Your girlfriend has a new boyfriend.

Relax, you're never ...

BETTER OFF DEAD

PRODUCTIONS PRESENTS "BETTER OFF DEAD" JOHN CUSACK DAVID OGDEN STERS
 DEANE FRANKLIN KIM DARBY Original Score by ROBERT FINE Executive Producers GIL FRIESEN and ANDREW MEYER
 Produced by MICHAEL JAFFE Written and Directed by JAVAGE STEVE HOLLAND
 PARENTAL GUIDANCE SUGGESTED (PG) SOME MATERIAL MAY NOT BE SUITABLE FOR CHILDREN

OPENS FRIDAY OCTOBER 11
AT A THEATRE NEAR YOU!

Serving STONY BROOK & surrounding areas
for over 25 years

Directly opposite Stony Brook
Railroad Station

THREE VILLAGE TRAVEL SERVICE

Airline Tickets
Cruises
Senior Citizen Travel
Group Travel

Steamship Tickets
Package Tours
Student Travel
Amtrak

We accept
University Travel Vouchers

University Shopping Square
Route 25A, Stony Brook

751-0566

Major Credit Cards

INSTANT COLOR
PASSPORT & I.D. PHOTOS

** COMPUTERIZED **

GRAND OPENING

all music east

THE ONE-STOP MUSIC STORE!

GUITARS-BASSES-DRUMS-KEYBOARDS-BRASS/WOODWINDS/EFFECTS
AND ALL ACCESSORIES

SALES - RENTALS - REPAIRS

All Music, Inc.
397-D S. Oyster Bay Rd.
Plainview Shopping Center
Plainview, NY
516-433-6969

All Music East
43 Nesconset Highway (Rt. 347)
Nesconset Shopping Center
Port Jefferson Station, NY
516-331-6123

Crackdown Seen on Student Drinking

By the College Press Service

Peoria, IL—Police officers "have come to the door on a noise complaint, and have just walked in, and started carding people," said Mike Forman, Interfraternity Council president at Bradley University. "They don't have the right to do that without a warrant."

They may in fact have the right, and colleges across the country are using it more to keep a much closer eye on students this fall as the nationwide crackdown on student drinking begins its second year.

Some critics fret the crackdown, however, may scuttle campus "responsible drinking" programs, forcing many students off campus — and into their cars — to drink in less-controllable, more dangerous situations. And while observers can't agree if tougher regulations and stricter enforcement actually are changing student drinking habits, campuses' switch to more aggressive anti-drinking tactics this fall is beyond question:

- At Indiana University, the dean of students makes surprise visits to campus parties to find underaged drinkers and enforce a new campus keg policy.

- Yale now effectively prohibits alcohol at many campus events, and issues students "drinking cards" to help enforce new rules.

- Local police broke up traditional school-opening street parties at West Virginia and Western Michigan, arresting some 42 students the first week of classes at West Virginia.

- University police have warned student groups they will drop into University of Pittsburgh parties unannounced to enforce new drinking age laws.

- University of Florida administrators made a point of holding a public hearing into alleged violations of their new dry rush rules the very first week of school.

Bradley officials had two students arrested for violating drinking rules during their first week of classes, too.

Boston University, Southern Cal, Berkeley, Penn State, San Diego State, Kentucky and Arizona, among scores of other campuses, have adopted stricter rules

for student drinking this fall.

At Smith College, for example, underaged drinkers no longer can get legal help from the college. Students can't have liquor in dorms at South Dakota state schools any more, while Penn State restricts the kinds of parties that can have kegs.

Administrators say they're responding to new minimum drinking ages and to the difficulty of buying liability insurance without proving they're trying to enforce the rules.

No one is sure how much the crackdown is changing student drinking. "The keg is still the major focus of a party, but there is a trend toward more responsible use of alcohol on our campus," noted Harold Reynolds, director of student affairs at Cal-Berkeley.

"There are some disgruntled views about the ban on alcohol, but we are living with it," said George Kuntz, president of the InterFraternity and Sorority Council at Boston University.

"In the past, 10 people would work on the homecoming committee. We had 35 this year. There is a definite increase in participation in school events. It has worked phenomenally well," Kuntz said of the new alcohol regulations.

"I wouldn't say consumption has gone down in our house, but there is more awareness of the potential abuses of alcohol," said Mike Allen, president of Delta Tau Delta at the University of Missouri-Columbia.

"If [students] can't drink in bars and frats," said Ruth Engs, an Indiana University professor who has studied students drinking habits nationwide, "they will find other places. They will drink under a tree."

In general, "I do not expect to see any significant change in the amount students drink," Engs said.

"People who think raising the age will prevent student drinking are fooling themselves," Engs asserted, citing a recent Hobart College [N.Y.] study of the effects of raising the legal drinking age.

"There has been excessive drinking in universities since they were first established in Europe in the 12th century," pointed out Peter Claydon, head of an alcohol awareness program at Cal-Santa Barbara.

But Engs worries that pushing drinking off campus, as many schools are doing, may do more harm than good. "If kids can't drink in the old places, I am afraid they might resort to drinking in their cars," she said.

William F. Field, dean of students at Massachusetts-Amherst, which now requires lists for large campus parties at which alcohol is served, said "the present situation is an undesirable one. In the past, we thought we were being helpful in assisting students to plan and run events in which alcohol was available."

"We had a superb program with the 18-year-olds. We lost a lot of this positive input," Field added.

ST. TROPEZ SUNTAN CENTRE

presents:

Everyone Can Have

NAILS!!!

Solar Nails - Nail Wraps
Nail Charms - Nail Glazing
French Dips - Nail Paints

Also Available... Body Waxing
Facials - Ear Piercing - Cosmetics
Brow & Lash Tinting - Swedish Massage

\$10.00 OFF

any set of nails

With Coupon
Expires October 31, 1985

BODY BUILDERS (Men & Women)

\$5.00 OFF

professional massage or body waxing
With Coupon Expires October 31, 1985

FREE Pair of Earrings

With Any \$5.00 Purchase From Our Unique Boutique
Featuring Hot Fashion Accessories
& Low Discount Prices

With Coupon Expires October 31, 1985

Introductory

**SUNTAN
SPECIAL**

\$29.00

8 1/2 Hour Sessions
Expires October 31, 1985

STUDENT DISCOUNT DAYS

Monday & Wednesday
10% Off With Student ID

TROPICAL TUESDAYS

You'll feel as though you're in the
Caribbean when you suntan while enjoying
reggae music and sipping complimentary
tropical punch. 4:00pm till ???

**Professional
Halloween
Make-Overs!**

Open 7 Days
M/C Visa Accepted
Appts. Suggested

101C Main Street, Port Jefferson 473-4090

Editorial Ever Have One of Those Days?

Well, *Statesman* lost. Out of the 1,915 students who voted on The *Statesman* referendum in Tuesday's Polity elections, we needed 1277, a 2/3 majority to vote "yes" on the *Statesman* referendum—we fell about 65 votes short. This would have been *Statesman's* chance to save our financial stability and guarantee the campus three papers a week for the remainder of this year and the next.

Crying over the proverbial spilt milk isn't healthy, but we would like to point out a few things. The one dollar increase in the activity fee was surely not a greedy thing to request, since *Statesman* receives absolutely nothing in terms of financial support from any area of the student community. We have survived completely off of our advertising revenue for the past four years, yet we have always provided the campus with a reliable, well-produced product.

Perhaps it was merely the idea of raising the Activity Fee itself that swayed some checks into the "no" column. Most students probably lose more than a dollar in spare change on the street over the course of a semester. If your tuition bill were to register *one dollar more* would you even notice or care?

We will continue our efforts to get the referendum passed. Maybe we could push it a little more next time. Posters and pamphlets wouldn't have hurt us; they certainly helped NYPIRG, which gained about 85 percent support on their funding referendum. But we had hoped that students would feel the financial danger to us without us having to make further expenditures on advertising it.

Those students who decided not to vote or voted against the referendum should be ashamed to ever complain or gripe about anything. You were given a voice and you chose not to use it. Perhaps you thought, "Who cares? My vote won't matter anyway." It sure would have counted to those of us at *Statesman*, who only needed 66 more. You can bet we would have cherished every vote we got.

Statesman will not publish Friday, October 11. Sorry, gargo.

Statesman FALL 1985

George Bidermann, Editor-in-Chief
Mitchell Horowitz, Managing Editor
Raymond A. Rhodes, Business Manager
Scott Mullen, Deputy Managing Editor

DIRECTORS
Walter Fishon, Feature Director
John Buonora, Sports Director
Sondra Matso, Photo Director
Tim Lapham, Editorial Page Director

EDITORS
David Owen, (Associate)
Jeanne Kane, (News)
Lisa Miceli, (Sports)
Daniel Smith, (Photo)
Benjamin Cherny, (Contributing Editor)

ASSISTANT EDITORS
Richard Mollot, Marc Berry, Pay Pay Oh, (Feature)
Jackie Fiore, Jeff Eisenhart, (Sports)
Crystal Constantinou, Dean Chang (Photo)

BUSINESS
James Mackin, Executive Director
Bryna Pitt, Advertising Art Director
Alan Golnick, Production Manager
Diane Butler, Office Manager

Statesman is a not-for-profit corporation with offices located in the basement of the Stony Brook Student Union. Our mailing address is P.O. Box AE, Stony Brook, NY 11790. For information on display advertising, contact Raymond Rhodes (Business Manager) or James Mackin (Executive Director) weekdays at 246-3693. For information on classified advertising call 246-3690 weekdays 10 AM-5 PM. For all other inquiries call 246-3690 weekdays. Editorials represent the majority opinion of the Editorial Board and are written by one of its members or designees.

Letters

RSP Funding Is A Necessity

To The Editor:

The spring of 1985 saw the advent of the University's first program aimed specifically at securing the safety of students in the dormitories. Because of urges and demands made by the administration, the program went hastily on line four weeks before the close of the spring term (and, although running shakily at first, was successful). Surprisingly, despite the administration's supposed support and verbal commitment to the residential security, they have not provided the funds to sustain this program. In the past two weeks 22 people have lost their positions due to a "lack of funds."

Now the conditions of the dormitories are becoming progressively worse. Handles have been taken off most exterior doors restricting access to the buildings. The remaining entrances are supposedly locked after 11:00 PM. Unfortunately several problems have arisen. With no one to monitor one central entrance, all doors remain locked. This leaves visitors who wish to enter a dormitory with no other alternative other than to prop or pull the door open. Both tend to damage the already ailing doors further, creating additional work and leaving the dormitories unsafe.

What is difficult to understand is the administration's ambivalence in regard to residential security. There is no need to restate that funds are limited and must come from somewhere. However, the University no longer has a choice. The Appellate Court decision of the 1975 rape of a young student has told the administration that they have an obligation to provide students with adequate security. With the numerous unsecurable doors, the excessive vandalism, and the student outcries for increased protection, the University is clearly not fulfilling its obligations.

While the Residential Security

Program is no cure-all for the dormitories' security inadequacies, it would be a great improvement. The security program, run as designed, would consist of two students monitoring one central entrance. This would not, however, restrict residents' access into the building, as they would have other entrances at their disposal to use. Visitors, unaccompanied by a resident, would be required to sign in to ensure that they are in fact guests of resident students. Other RSP members are assigned to patrol inside and outside the dormitories to check for vandalism and structural hazards. Periodic checks are also made of the parking facilities to limit the damage done to residential vehicles.

As previously stated, the RSP is no panacea for the lack of security in the dormitories. However, with the Court's mandate, this University's commitment to residential security and improving the quality of life on campus, the Administration must take action. There is no place for "lack of funds," the money must be found!

Edith Dickenson
Director, RSP

Parking Facilities Not Adequate

To The Editor:

Recently I came across a problem with the parking facilities at Stony Brook. I have access to the Administration Campus Garage; and after receiving a job in the Health Sciences Center, I also needed permission to park in their garage. To my disappointment, I found out from Public Safety that I am not permitted to park over in the Health Sciences Center, even though I am employed there.

It is not a matter of paying an additional parking fee, but rather it is a matter of limited parking availability, and the fact that no parking option exists which permits access to both facilities. I was informed that the staff has priority; I do work there, but as far as Public Safety is concerned, I am a student. I have to

take the bus. I don't mind taking the bus, although it does make me late for work. What does bother me is that no thought was put into the fact that some Stony Brook students do work at the Health Sciences Center and do need access to both garages. This present system makes dual access an impossibility. Can't there be exceptions to the rules for such a small minority of students? Obviously not.

Even though I paid for parking, I still have problems with parking. It is very hard to rely on busses with such a tight work and class schedule. Therefore, I feel that more energy must be put toward devising a system which would allow dual access, and more parking facilities are needed for the many commuters who attend Stony Brook. It has been said that the University looks like a cement block. But, so what? We come here for the educational quality, not the scenery.

Debra Scala

Thanks To Ambulance Corp.

To the Editor:

While I was reading *Statesman* last week, I came across a full page advertisement acknowledging everyone from the clean-up crew to the beer servers to the events producers. Although it is impossible to thank every single organization that I listed out, this was surely a valiant try. However, there was one group of volunteers that was not mentioned. I would like to take this opportunity to publically recognize and thank the members of the Stony Brook Volunteer Ambulance Corp., especially our Special Events Crew Chief, Russ Pollock, who put in over 20 hours that weekend. The Stony Brook Volunteer Ambulance Corp. obviously went unnoticed when it came time to dish out the thank-yous, however, I doubt we went unnoticed to the many patients we treated that weekend. Thanks again for a job well done.

Howard Hershenthorn
Chief of Operations
SBVAC

Gun Control Is Not A Proper Solution

By Peter Lundmun

I have gone through the gun registration procedure in Suffolk County, and can say from personal experience that *Statesman's* call for "gun control" was in error both in fact and implication. The Editor's view of "gun control" is one quite common, and I have no doubt that it is a sincere expression of personal beliefs. But the view of *gun enthusiasts* is markedly different from that of *control enthusiasts* in that it sees guns as filling definite needs, and the possession of guns as a basic right. There are indeed reasons for the existence of the estimated 10-million handguns (and countless more rifles and shotguns) in the United States, and for the 3-million person membership of such a 'special interest' group as the National Rifle Association (NRA). Clearly we who own and use guns are doing something *other than* having the "several hundred" fatal shootings each year. Present gun laws, if enforced, are quite adequate to protect us from irresponsible use of guns. Knowledge of guns and shooter safety can, of course, never be engendered enough, and to this end I would see our society turn its attention.

The editorial was in error in both its implications and fact. First, the implication that "95 percent approval" of gun license applications (on Long Island) is *too high* a percentage, can come only from the assumption that *those who apply* represent a cross-section of all people. Not so, for who—having a criminal record, or having been treated for mental illness, or having had no record of a stable work and home life—would begin an application process that guarantees a cross-search of fingerprints with criminal records, a search of Department of Health records, and police interviews of neighbors and associates? It is remarkable to me that *as many as 5 percent of applicants are rejected*.

The editorial was in factual error when it states that "nowhere in the code does it say that you must show any reason for wanting the gun." This is wrong. I have gone through the procedure and filled out the declarations of 'intended use'. For each use declared there must be written and verifiable evidence. For the purpose of hunting I showed a current and valid hunting license—which, incidentally, requires a certificate of Hunter Safety training. For the purpose of range target shooting, I showed a current range club membership. Only for possession at one's domicile is there no need for evidence; but there is still need for the declaration. This exception is granted because all persons have assumed right to self protection, and the protection of their loved ones, as they see fit within the law. This has been an unchallenged right from the earliest Common Law to present statute. Since people use guns for recreation, or to conduct business with some assurance of safety, or to guarantee not becoming an innocent victim of crime,

there are valid reasons for the civilian possession of guns. It would be dishonest of the **gun control lobby** to assert that gun owners do not have honest and valid reasons for wanting to retain their right to own guns.

If one, perhaps, has grown up in a quiet suburban area, has never been assaulted and never robbed, has never engaged in hunting or target shooting, or has never received a family heirloom collection of guns—well, there may be some excuse for the naive opinion that guns are dispensable, that Police Departments actually protect the individual, and that no harm would be done by eliminating private possession of guns. But if one is so unaware of things that these things can be believed, then one is also dreadfully unprepared to criticize those who, having guns and knowledge of their uses, hold honest and valid *though different* opinions.

The courts have provided ample case-law to show that our nation's police forces are *not obligated to protect the individual against crime*. The police often, but not always, catch criminals. The Criminal Justice System often, but not often enough, is able to remove some criminal threat from society through jail sentences with or without rehabilitation. But no person is guaranteed safety, though most people live in the *illusion* of safety. It is an illusion, and our professional police know that we prefer *not* to have that illusion broken, yet they have "spoken" in some tangible ways on the matter: when "gun control" referendums have been proposed, the police departments of each city have uniformly issued statements opposing the bans. They know well that an armed civilian is less likely to become a victim of crime. By several estimates from federal law enforcement agencies, tens-of-thousands of possibly fatal personal assaults are avoided or *ended* by the threat or use of a registered handgun. *Statesman* is right when it says that guns "kill people": it is one use, but just one of many more.

Regarding the "safety" of guns, what can be said against Safety Training? What can be said *for* control" (read: "destruction") of guns? The former has proven already to be effective where practiced. The latter is, in my opinion, a sad and unreal dream. Due to constant use of guns, and years of training with guns, it is not likely that I will injure either myself or another by accident. Good habits run too deep to be forgotten. But neither is it likely, faced with an armed intruder in my home, that I would become a victim; a statistic.

"The common Saturday Night Special", as *Statesman* called short-barreled revolvers, has had its import made illegal since 1968. They are *not* "common" in any sense, and the precision American-made pieces are not *cheap*. They are indeed "easily concealed", but so is a shotgun after application of a hack saw. Simply put, anyone familiar with guns knows that a ban on some

guns must inevitably proceed to a ban on all guns. One does not eliminate the gun mortality rate by halving the 10-million existent handguns to 5-million. Nor by *halving* them again. It may not be *the intention* of "gun control" to leave guns only in criminal hands—that would be an awful conspiracy—but that would still be the effect. The millions of private persons who own guns are not "conspiring", either, to frustrate "control"-minded people. We are far more interested in just pursuing our own activities as enjoyably and as safely as possible.

Guns sit in the felt-lined cases of collectors, and they put precisely aimed holes in targets. They can kill game, and they can kill people. Of the fatal shootings each year, how many were justified? Some guns killed the criminal, and saved the victim: I doubt any but a complete pacifist would be troubled at these. Some were accidental deaths, which could have been prevented by better training and better habits: New York State boasts one of the best hunter-safety records in the country. It is sad when accidents occur, and especially sad for those involved, for most hunting accidents claim the lives of fathers, sons, or friends. Other accidents occur when family members are not trained to recognize the lethal nature of a weapon stored in their home, a testament to much-needed training of *all persons* in gun use. There is no excuse for the shooting "in anger" except ignorance: many who have killed others said "I didn't mean to kill." This is ignorance of the nature of the weapon, not an indictment of weapons which, with training, provide any family added security. There is much fantasy associated with guns among those who do not use them regularly, and for this fantasy we may indict, maybe, television—which, during prime-time hours daily, broadcasts an average of eleven "shootings". We who use guns are especially appalled by (what I will term) "The Great American Gun Fantasy", for not only does it make weapons training more difficult (we must teach the un-learning of errors before teaching what works), but it also causes such reactionary views as those of the "gun control" lobby, which—however deeply and honestly felt—simply do not match up with the reality of most Americans.

As a political movement, "Gun Control" wishes, desires, and intends "gun banishment", because it is the logical extension of the theory "less guns, less deaths." We who oppose such "control" wonder: what will come of personal safety? What will come of the freedom to pursue a retail business without fear? What of the pleasure of hobby and recreational gun use? Finally, we must wonder, what *real substance* will be left to our expected rights to "life, liberty, and the pursuit of happiness"?

Opinion of Nicaragua Is Unsubstantiated

By John Antonowicz

(Editors Note: The following is an open letter to Juan Carlos Sanchez.)

The first issue I would like to address is your stand on Nicaragua. I believe that you need a lesson in the history of that nation. In 1979 the Sandinista rebels overthrew the Somoza regime. The Somozas ruled Nicaragua since 1936. There were three Somozas: Anastasio and his two sons. Power passed from one to other successively. The Somoza regime was one of the most oppressive dictatorships in the history of the world. The last Somoza to hold office was the worst. In one instance he used the Nicaraguan air force to destroy a city in his own country. This was a punitive measure to put down growing social unrest. This Somoza also confiscated money given to him by his allies to aid the victims of Managua's devastating earthquake of 1972. He kept this money for personal purposes. Throughout this entire sordid history the United States called the Somoza regime "one of America's greatest allies", no wonder there is an anti-U.S. sentiment

among Nicaraguans.

And now Reagan seeks to overthrow the most democratic form of government that the Nicaraguans have ever had. Did you know that in Nicaragua the heads of the government hold open meetings during which citizens may and do air their grievances against the government? This sounds pretty democratic to me. In fact, the U.S. Constitution is one of the documents on which the present Nicaraguan Constitution is based.

The Nicaraguan rebels, called "Contras," in the U.S., are called "Somocitras" in Nicaragua. The root of the word "Somocita" is Somoza. It means "one who follows the ideas and policies of Somoza." As I have stated before, the reinstatement of a Somoza type dictatorship would be the reinstatement of oppression.

The second point I wish to address is your argument that right wing totalitarian governments are superior to left wing totalitarian governments. You claim this is true because in right wing totalitarian governments people have the freedom to commit more violent crimes.

Then you compare the number of political bombings in Washington D.C. and New York with those in Havana. Is the U.S. a right wing totalitarian state? I was under the impression it is a democracy.

Thirdly, Mr. Sanchez, in your article "New Conservatives are Here to Stay" you corrected Mitchell Cohen's terminology when referring to South Africa's governments as fascist. This is nit-picking. South Africa's white minority government restricts the black majority by way of oppressive segregation laws. (This is close enough to fascism to me). However, you scoff at Jesse Jackson for referring to the Contras as terrorists. The Contras are actively involved in terrorist activities. This includes the torture, rape (literally) and murder of **innocent** civilians. They **are** a terrorist group!

Lastly, you claim that there is something intellectual about being a "new conservative". Yet, your arguments in both of your articles lack any true logical basis. In "New Conservatives are Here to Stay" you begin by claiming that Reagan's policies work. You never substantiate this claim by any facts. Then, your

article evolves into biased ramblings wherein you personally insult certain public figures with liberal political standards. Even in your second article, "Reagan is the Main Man", your arguments are weak and your sources are doubtful. You state that in the last six years all but two right wing dictatorships have become democracies. You are naive. The policies these countries claim to follow and the policies they actually do follow are two different things. Did you ever hear of a puppet democracy? El Salvador is one. Duarte is merely a front man for the fascist right. Also, your claim that the C.D.R. has an agent on every floor of every apartment building smacks of 1950's McCarthyist paranoia.

Politically, I am an independent with liberal sympathies. However, if I were a yuppie or a republican I would be even more annoyed at your ridiculous assertions. I would rather have my political stand presented by someone who could do it intellectually. If all yuppies hold your political opinion I fear for the nation's future.

**Statesman
Presents:
Fine Dining**

an
U
H
an
lea
50
"ju
H
ve
Ha

pr
on
St
da
pr
Ro
Bu
po
the
so
(w
or

un
ser
the
to
win
En

**THE
LITTLE
MANDARINS**

*Given *** By The New York Times*
Cocktail Lounge Now Open

Special Complete Luncheon- \$3.75-\$5.25
A La Carte \$3.95-\$8.95
Call Ahead For Take-Out.

744 N. Country Rd. **751-** OPEN DAILY
Rte 25A, Setauket **4063** Sun-Thurs 11:30-10:00
Major Credit Cards Fri-Sat 11:30-11:00

Just A Hop Skip & A Jump From SUBS

free Stake your Claim to free

Big Barry's Bounty

Lunch Only
A juicy 1/4 lb. Steerburger with Wrangler Potatoes!

You get one free when you buy a 1/4 lb. Steerburger.
One bounty per person per visit plus tax.
Present before 11/9/85.
Good thru Nov. 9, 1985.
Not valid with other offers.

Huntington Jericho Tpk.
Lake Grove Rt. 25
Rocky Point Rt. 25A

A full service restaurant

Open 7 days - Lunch 11:30AM - 4 PM
grub 'n firewater

mario's
restaurant

route 25a
east setauket
new york
941-4840

FREE LUNCHEON

This coupon entitles bearer to ONE (1) FREE LUNCHEON SPECIAL when accompanied by a person purchasing an entree or luncheon special of equal or greater value.

mario's
Route 25A, East Setauket, New York
941-4840

Void Sundays and Holidays
Valid 11:30am to 3:00pm. Expires Oct. 28, 1985

KOSH

W

Stony Brook Blood Services

Giving The Gift of Life To Others

By Scott Mullen

Six hundred pints of blood are needed every day for patients in Long Island hospitals, and ninety-five percent of us will need blood or a blood product in our lives.

Yet only 2.8 percent of the Greater New York population donates blood, meeting only two-thirds of the states needs. The rest must be obtained from European sources.

"People say that they are scared to give blood, but it's a lot scarier to watch someone die," said Helana Buffardi, the President of the Stony Brook Blood Services. "You shouldn't be scared to save someone's life."

To help alleviate the blood shortage on Long Island, the Stony Brook Student Blood Services and the Long Island Blood Services are running a blood drive in the University Gymnasium on Wednesday, October 16 from 10:30 am until 8:30 pm. Blood from the drive will be supplied to Long Island hospitals starting four hours after the first donation.

In the past, blood drives at Stony Brook have been fairly successful. "Last semester, we received 694 pints, and over 800 people showed up," Buffardi said. "But there has been a surprising lack of interest among graduate students. Anybody can donate; faculty, staff, anybody who lives on campus or even off campus."

If you are between the ages of 17 and 65, chances are that you can give blood. Every prospective donor is given a mini-medical examination on donation day to determine his or her eligibility.

A blood test is also run to test for syphilis, hepatitis, and AIDS. "A lot of people are confused...they think they can get AIDS from giving blood," Buffardi said. "There are no diseases that you can get from giving blood. Materials used for donations are new, sterile, disposable, and used only for the donor." Buffardi went on to explain that the tests were only to keep the blood supply free from the diseases, a growing problem.

One of the problems in keeping up an adequate blood supply is the lifespan of blood. Blood is extremely perishable, living only

35 days, and white blood cells have a lifespan of only 24 hours. Thus, a continuous supply is essential, and blood has to be constantly donated so that there is an adequate supply of blood for patients who need it.

The process for donating blood is divided into four parts. At registration, a person is asked to provide some basic information such as name, address, age, etc...Then medical history is checked, to see if a person is eligible to give blood. Vital signs are also checked and blood is analyzed. The actual donation of blood, which takes only five to ten minutes, involves a painless needle insertion and an equally painless withdrawal of blood. Finally, there is a canteen, where one can relax and eat to get your strength back up.

A donation consists of a pint of blood, and the body begins to replace it immediately. Giving a unit of blood in no way weakens the system, and normal volume of blood returns within 24 hours. However, pint is the maximum, and a person cannot donate blood for eight more weeks.

Because the whole process takes from fifteen minutes to an hour, crowding has been a problem in the past. "Lines get longer at the end of the day, but earlier it's really no problem," Buffardi said. "And if it takes an hour or so, isn't it still worth it?"

After leaving your body, the blood is processed at the Long Island Blood Services' Melville site, where it can be separated into components and fractionated to produce plasma derivatives. Eighty-five percent of the blood collected is separated into components. The red cells are used to treat anemia patients, the white cells for leukemia patients, the platelets are used to help prevent internal bleeding, and plasma is used to treat shock victims, burn victims, and hemophiliacs. Thus, each pint can be used to help save many different lives.

"I can't say enough about how important each drop of blood is," Buffardi said. "You might think that your blood isn't really important, but we're supplying forty different hospitals, and every drop is essential."

Dynasty, Dallas and More The Inside Story

Page 3A

Tap Into The Largest Buying Market In This Area!

Advertise at SUNY Stony Brook

\$25 OFF
1/4 Page or Larger

Good Till October 13, 1985. Limit One Per Customer.

**10% DISCOUNT
FOR COUPON ADVERTISERS!**

INCREASE PROFITS
Don't Wait!!! Start Now!!!

4-Color Available - Inserts - Flyer Distribution Service

**CONTACT JAMES J. MACKIN FOR FURTHER INFORMATION
AT 246-3690 1,2,3.**

Statesman
Advertisers Get Results

As I See It

Nothing terrifies me more than a needle, even when it's held by a doctor or nurse that I know isn't out to kill me. It must be mental, a connection deep in the synapses. Needle—Aargh. Needle—Aargh. Aargh.

It goes all the way back to my youth. I can remember sitting in the doctors office, a white clad figure bending over me with that . . . It gives me goosebumps just to think about it. I almost failed Biology Lab in 10th grade because I wouldn't let my lab partner test my blood with what was probably a cauterized safety pin or something.

There must be a connection somewhere. I did get stung by 18 bees when I was little, but I don't know if that has to do with anything. Barbers used to scare me too, but I think that that was because they were always pulling my hair or threatening to give me a crew-cut.

All of this came flashing back to me as I was writing my cover story about the blood drive. Helana Buffardi, the coordinator of the Stony Brook blood drive, kept talking about how people shouldn't be scared to give blood because they were saving people's lives, and all I kept thinking about was, "Is she going to ask me if I'm going to give blood," because, deep in my heart, I knew that when the day came, I was going to chicken out again.

I probably won't give blood at the blood drive. But I am going to feel guilty as hell.

— S.M.

This week in *Alternatives*...

Richard Mollot gives the last rites to *Hometown*

Debbi Collins, Susan Mathisen and Dan Smith check out the latest music

Walter Fishon and Alan Golnick "enlighten" everyone to the latest on the night-time dramas

And Scott Mullen slices into the movies with *Jagged Edge*

Also beginning this week, a new college oriented comic strip, "Dis-orientation" created and drawn by SUNY at SB's own Steve Price.

And, "The Eagle Beaver Chronicles" begins this week. "The Chronicles" follows the story of a group of first year college students in the tradition of "Doonesbury"

feature director

Walter Fishon

entertainment czar

Scott Mullen

assistant editors

Pey Pey Oh
Rich Mollot
Marc Berry

staff writers

Susan Mathisen
Debbi Collins
Kathy Fellows
Warren Scott Friedman
Daniel Smith
Alan Golnick

Alternatives Sheds Light on the Soaps

By Walter Fishon and Alan Golnick

Those of you who were still without power last Friday night were still in the dark (ha, ha) about the plot lines of those thrilling prime time soap operas *Dynasty*, *Dallas*, *Knots Landing* and *Falcon Crest*. Since, on the soaps, children can be born, bred and sent off to college in one hour, *Alternatives* has come to the rescue once again, with all the vital info. So, here's the dirt...

Last time on

DYNASTY

The great Rita metamorphosis begins.

Alexis joined Krystle in the dungeon of the Moldavian palace, while Blake phoned a few friends and placed a \$5 million bounty on the terrorist leader's head. Preferring his neck to two women in dirty Nolan Miller gowns, the leader let the women go.

In New York, Sammy Jo became fed up with Rita, who she felt couldn't win first prize in the Krystle look a like contest, and took off for Denver to redecorate her "two minute father's" house. Meanwhile, Rita moved back into her own apartment, where she found her once and future beau, Joel Abrigore (played by the eternally tan George Hamilton). Joel prodded her on to pretend to be Krystle so they could all roll in the dough.

Back in Denver, "King" Michael vowed that he would return to Modlavia. He also gave his queen what for when she spoke back to him. Adam rolled in the sack with Claudia and seemed quite content until Claudia refused to marry him. "Marriage always ends my relationships," she explained. With his libido kaput, Adam packed up and left.

Luke Fuller, Steven's lover, was buried, and the young Carrington reassessed his life. Claudia visited Steven while he was packing Luke's belongings and the two swore to be eternal friends, which really got Adam P.O.ed.

Alexis had nightmares about King Galen, who she knows is alive since Krystle filled her in on what she missed the week before. Rekindled passion drove Alexis to devise a scheme to get the king out of Moldavia and to safety. "What scheme?" you ask. Stay tuned.

Meanwhile, Dominique dropped in on Jeff who she thought was looking for momentos of Lady Ashley. She blew her top when she learned that he was only looking for the photograph that Fallon was in (as if the constant "Fallon, Fallon, Fallon..." echo didn't clue her in). Jeff decided to go to Los Angeles in search of his true love.

In L.A., Randall Adams, a.k.a. Fallon, had lunch with a Colby, but it wasn't Jeff. It was his cousin, Miles who is quite enamoured with Randall/Fallon. She seemed quite interested in him too.

Sammy Jo returned to N.Y.C. upset over the color scheme of her dead father's house, and was surprised to see Rita and Joel in her flat. The B grade director told her that he was the answer to her revenge on the Carringtons. An evil smirk passed over the slut's lips, then...

Freeze Frame. Dramatic Music. Fade Out.

Fishon

DALLAS

J.R. plots for control of Ewing Oil.

Down in Texas, Pam Ewing (Victoria Principal) thought over an offer from her brother-in-law JR (Larry Hagman) to sell her son's shares in Ewing Oil to him. JR is still quite upset over being left out of his late brother's will. But JR's problems are far greater than money, as evidenced by his drunken Sue Ellen, who after a lengthy search ended up in the police dry-out tank.

Linda Grey's performance of the totally boozed-out Sue Ellen, something she's had plenty of practice at over the seasons on *Dallas*, is Emmy material. Sue Ellen was screaming, in convulsions and another person entirely. When her old boyfriend Dusty visited Sue Ellen in the dry-out ward, trying to get her off a liquid diet, all she had to say was, "Get me a drink."

— Golnick

KNOTS LANDING

Hard times ahead for Cathy.

When last we left the cul de sac, things weren't too peachy. It seemed that Val was destined never to get her babies back from the Fisher; the hospital had no records of Val or the babies, the delivery nurse disappeared and the doctor decided to become part of the steering wheel... and the ash tray... and the glove compartment, radio and... well, you get the idea. Despondent, Valene held a silent vigil outside of the Fishers' house.

Meanwhile, Mack and Karen searched for information and people that could help Val get her twins back. Nurse Wilson, the only living witness to the birth of the babies couldn't be found. But (and there's always a but), bills were found that corresponded to the date of the twins' birth.

Cathy begged Joshua to join her in the search for an apartment, but her pleas fell on deaf ears. Fed up with his attitude, she chewed him out and he answered her with a sign of his physical strength. Things do not look good for Cathy.

With Gary at his brother's funeral in Dallas, Abby took control of the Empire Valley project, which, unknown to everyone in Knots Landing, is actually a top secret satellite spy station. Sumner, one of the few people on the inside, wasn't too pleased with the set up, but since Abby controls the money end of the project, he gave. Confused yet?

At the last minute, Nurse Wilson popped up and helped Mack get the legal papers to detain the Fishers (they had tried to run away with the twins before). Mack sent Val home to take a shower (she hadn't bathed in days and probably reeked something fierce), and the Fishers planned their next escape.

Mrs. Fisher, who was just this side of looney land, dressed the twins and put them in the car and sped off, just as Karen drove up. But Karen knew that any mother in her right mind wouldn't back out of the driveway at 95 miles an hour and speed off into the night with two infants, so she followed Mr. Fisher into the house.

Giving a monologue that would have blown the socks off Shakespeare, Karen told Fisher that (1) she knew the children were still in the house and (2) he should return the babies to their rightful parent.

As Val stepped out of the shower, Karen dropped by for a visit, with the twins. Fisher's conscience got the best of him. Val cried. Karen cried. Mr. Fisher cried. Lilli Mae cried. The babies cried. And the wolves cried because of all the noise.

— Fishon

FALCON CREST

Angela Channing eyes a possible life to ruin.

The season premiere of *Falcon Crest* picked up on last season's conclusion note wherein Celeste Holm made the scene in Tuscanny Valley and vowed to break grape matriarch Jane Wyman. All we knew up until last week was that Angela Channing (Wyman) drove Holm out of town many years ago after a fire, supposedly the work of Wyman, destroyed Holm's house and killed her husband. At the end of last season, Wyman was beaming over the fact that she had left her two relatives in the wine business with, flat broke. Enter Holm and her daughter, who dropped the bomb that they hold the leas to the properties of Chase Gioberti (Robert Foxworth) and Richard Channing (David Selby). This in effect makes them Wyman's business partners. Wyman was already fuming last week over efforts to freeze her assets so that she can't withdraw any money from the bank without permission from Holm and her daughter (Ann Archer).

The real news from the Nappa wine country is that Angela's daughter Julia (Abby Dalton), who tried to kill her mother last year, had an affair with Holm's husband 30 or so years ago, and their son is alive and well, a priest yet. Julia has always been under the impression that the kid was still born.

By the way, Chase's wife Maggie (Susan Sullivan), who was in an explosion with Richard last season, has survived (ditto for Richard) except for amnesia. Poor thing can't remember what a wreck her marriage was in.

Also worthy of mention is Morgan Fairchild, Richard Channing's new lawyer. Fairchild was deliciously trampy last week, living up very much to her image of the trash goddess of '80s.

— Golnick

Oom-pah-pah
Oom-pah-pah

Oktoberfest

AF10 OCT. '76

October 18th & 19th

Live Bands!!!!!!

Friday Night MAZARIN

Saturday Night EAST COAST

MANY IMPORTED BEERS!!

Tabler Cafeteria Doors Open at 9:00pm Admission \$3.00 each night
Food/Soda Served

SUSBID required or accompanying SUSBID holder.

**AVOID STANDING ON LONG LINES.
ADVANCE TICKETS ON SALE AT THE UNION BOX OFFICE.**

Atlantic Promotions Inc. Presents:

ZEBRA

In The S.U.N.Y. Stony Brook Gymnasium

SATURDAY, NOVEMBER 2, 1985 AT 8:00PM

★ Tickets go on sale **TODAY!** 10:30am at ★
Stony Brook Union Box Office, Ticketron or Teletron
(to charge, call 794-250).

\$12.00 Reserved \$10.00 General Admission

How Do The ^{Almost} New Anthologies Rate?

Alfred Hitchcock Presents
NBC

Sunday, 8:30 PM

1985 marks television's return to the glorious days of yore. Apparently, someone up in some programming office said, "Look, instead of throwing together a sitcom about three bears and a little blond girl that befriends them, why not redo some classic Hitchcock episodes?" The result is *Alfred Hitchcock Presents*, which combines classic footage of Hitchcock introducing the shows with stories that twist, turn, and boggle the mind.

Supposedly, 70% of the new shows are taken from the old shows, but that's fine with me; I never saw the old shows. The whole idea seems like a good one, really—the stories are there, unseen in years, so why not take the best of them and throw them on the air? Add some current actors, current directors, and the wonderful world of color, and what you should get should be eminently watchable.

From the first two shows, the outlook looks good. The plots are mystery and suspense oriented, and half the fun is trying to find out what the trademark "Hitchcock twist" is going to be this week. Following *Amazing Stories*, *Alfred Hitchcock Presents* should be in the right place to draw an audience, and if it does, it should hold it.

Alfred Hitchcock might be dead, but his influence still remains, and his stories still work very very well. *Alfred Hitchcock Presents* is more than worthwhile entertainment, and Alfred definitely isn't rolling over in his grave.

—Mullen

The Twilight Zone
CBS

Friday, 8 p.m.

The people at CBS must be running scared. Ever since NBC has been hot on their tail for the number one spot, the "eyeball" network has been looking for ways to keep their superiority. And what better way to do so than with a tried and true theme.

The Twilight Zone is just that. Extended to an hour from the original half hour format of the sixties, the new anthology boast new scripts, distinguished science fiction writers and something the old series lacked, color.

But with all these "new and improved" items, *The Twilight Zone* of the eighties just doesn't match up to the original Zone. First off, *The Twilight Zone* just doesn't

seem right in color. The aura created by black and white television added to the overall feel of the show.

The current show isn't something that would make one stay up until the wee hours of the night to see. Gone are the spine chilling, goose-pimpling plots of humans as attractions at an inter-galactic zoo or of a man, so bent on reading in silence, that nuclear apocalypse makes him the happiest man on the earth (and then the twist, he steps on his glasses and shatters them).

Today's *Zone* takes the outlandish situations, but totally skims over the eeriness that the original contained. The story of a man who wakes up one day to find the world around him is speaking gibberish is a great concept, but when it aired this past week (starring Robert Klein), it just didn't have that "Zoney" feeling. Neither did the other two stories. A ten minute story titled "Dreams for Sale" seemed lost in the show and the last show rolled along like a poor imitation of *Invasion of the Body Snatchers*.

Since the new *Zone* is an hour long, anywhere from two to four shows can be aired at one time. This is both a blessing and a curse. The potpourri of stories that can be shown is good, but, as was evident in "Dreams for Sale", the audience just doesn't have the chance to grab hold of the characters and the situations. Just as the concept of the story sank in, it was over, and a new story began. In a society that eats up MTV snippets, the idea of the new *Zone* seemed logical, but it has proved itself otherwise.

And, of course, the one thing that is badly needed is Rod Serling, father of the original *The Twilight Zone*. Serling has since passed on, and his presence is sorely missed. It is evident that it was his knack for the uncanny that brought *Zone* to life. All the best sci-fi writers in the world can't compare to his genius.

Amazing Stories
NBC

Sunday, 8 PM

What *Amazing Stories* really seems to be is an anthology of all of the other anthologies. Steven Spielberg, in his quest to bring us something new every week, has so far given us an episode called "Ghost Train", which could easily have been a *Twilight Zone* episode, and "The Main Attraction", which would have fit perfectly into *George Burns Comedy Week*.

And there is nothing wrong with that—as a matter of fact, in this age of sitcoms that seem to endlessly repeat themselves, devotion to change is a welcome breath of air. Encroaching on the territory of *The Twilight Zone* is not a sin at all, but merely giving us more of what made the old *Twilight Zone* such a classic show. Pure entertainment.

It isn't just the Spielberg name which makes one believe that this series will continue to keep its high quality, but the friends that his is bringing in to help him out. Clint Eastwood and Martin Scorsese will both be directing upcoming episodes, and more big names are on their way.

So why hasn't *Amazing Stories* been a rousing success so far? Call it the Spielberg syndrome—critics and audien-

ces expecting manna from their god are not satisfied with quality television; they want the network equivalent of a miracle. *Amazing Stories* isn't great, wonderful, or awesome, but just good, entertaining, and funny. And in an age of mediocre TV series, *Amazing Stories* is the best thing to happen to Sunday nights since *The Wonderful World of Disney* was cancelled.

—Mullen

MIXED MEDIA

By Richard Mollot

It has been only two weeks since the T.V. season officially began and the axes are already flying in the networks' programming departments. *Hometown*, a takeoff on the hit movie *The Big Chill*, has the dubious honor of being the first sacrifice of the new season. One cannot say that the show was cut off in its prime because it didn't have one. In fact, it didn't look like it was ever going to have one. *Hometown*, in a way, was an example of television at its worst: it took a good idea (*The Big Chill*) and washed it down until it was virtually unrecognizable (not to mention unpalatable).

For all of *Hometown's* mediocrity (and there was plenty of it: the writing, acting, and musical score were all strictly mundane), I feel kind of bad about its demise. I never got a chance to catch the characters names or, for that matter, the name of the town in which they lived. How am I going to answer the question about *Hometown* that will inevitably be included in the 1998 version of *Trivial Pursuit*? Is it possible that there never were any names at all, that *Hometown* was an attempt to make the theater of absurd into a weekly dramatic series? The characters did seem to drift in and out of the picture in a state of anomie. And wasn't that Andy Warhol portraying a stock clerk in the local clothing boutique? Was *Hometown* in fact loosely based on Sartre's play *No Exit* rather than *The Big Chill*? Is this all starting to sound rather preposterous?

I guess what it comes down to is that I feel sorry for the actors. They didn't even work long enough to collect unemployment and already they're back on the streets looking for more insipid two-dimensional characters to portray (albeit, they shouldn't have much trouble fulfilling this goal on television). I especially hate to think of the shows divorcee (the one shown on the promos sticking her finger on her behind while making a sizzling noise) standing on line at T.V. commercial tryouts. It will be so demeaning, especially after her aforementioned acting tour de force. "Ssssss...." I remember it as if it were yesterday.

What writing! What acting! I thought she was going to be the upper-middle class Alexis Colby of the late 1980's.

Alas, it was just not meant to be. As of October 15th, *Hometown* will be going off the air. While no replacement has been announced yet I only hope that it is something better than the competition: *The A Team*. Sixty minutes of testing for the emergency broadcast system could easily accomplish that.

KONSTANT AUDIO

Great Stereos At Fantastic Savings!!!

AUDIOFOX®

Digital AM/FM Stereo
Cassette with Quartz Clock

AVX
Orig.
\$179⁹⁵ **\$99.95**

ALPINE

Electronic Tuning AM/FM Stereo, Auto
Reverse Cassette w/Digital Display,
Presets

7162
Orig.
\$249⁹⁵ **\$219.95**

YAMAHA

AM/FM Auto-Reverse Cassette
10 Presets, Dolby, Fader

YCR-150 **\$249.95**

SONY

AM/FM Stereo Receiver, Auto Reverse,
Cassette Deck, X-tal Lock™ PLL
Quartz Frequency Synthesis
Tuning with Auto Scan

XR44
Orig.
\$349⁹⁵ **\$279.95**

BLAUPUNKT

Electronic AM/FM Auto Reverse
Cassette w/Digital Display,
Clock, Noise Reduction

ASPEN
Orig.
\$279⁹⁵ **\$209.95**

HI-COMP

Electronic Tuning AM/FM Stereo
with Cassette, Liquid Crystal Display,
12 Station Preset Tuning, Separate
Bass & Treble, Fader Control

HCC-1050
Orig.
\$199⁹⁵ **\$149.95**

FREE INSTALLATION
with Complete System Purchase

MAJOR CREDIT CARDS
NO MONEY DOWN
FINANCING AVAILABLE
for qualified customers

KONSTANT AUDIO

745 E. Jericho Tpke., St. James
(1 mile west of Smithhaven Mall)
516-724-6655

SALE HOURS
Daily & Saturday
9 AM - 6 PM
Thurs. 9 AM - 9 PM

FLASH POINT

"The
Science Fiction
& Fantasy Shop"

We are now your
BLOOM COUNTY
HEADQUARTERS
for T-Shirts, Books,
& Opus Dolls!!!

- Comics
- Science Fiction
- Dr. Who
- Role Playing Games & Accessories
- Japanese Models
- Robots & Toys
- Star Trek & Star Wars

10% Off With Student I.D.

105 W. Broadway (25A) Port Jefferson, New York
(Across from the harbor) 331-9401
(Take the S-60 bus to Port Jefferson)
OPEN 7 DAYS

OPEN LABOR DAY - 9 A.M.-3:30 P.M.

Bamboo Haircutters

OUR ONLY LOCATION
1660 Middle Country Rd.
Centereach 732-3059

230 YARDS W. OF NICHOLS RD.
HOURS MON TUES SAT 9-6 WED
THURS FRI 9-8 SUN 9-5-30

ZOTO'S PERM SPECIAL
INCL. WASH, CUT
BLOW DRY **\$24.99**

REDKEN PERM
SPECIAL **\$29.99**
BODY
WAVE OR
CURLY LOOK

FROSTING **\$19.95**

MEN'S & WOMEN'S
HAIR
CUT **\$6.50**

CHILDREN (UNDER 10)
HAIR
CUT **\$5.00**

- HAIRCUTS INCLUDE WASH, CUT & BLOW DRY
- LONG HAIR SLIGHTLY HIGHER
- GIFT CERTIFICATES AVAILABLE

NAIL
TIPS
\$24.99

MANICURE
\$5.00

NAIL
WRAPS
\$15.00

SIAM ORIENTAL FOODS

Full Selections Of
Oriental Groceries

OPEN 7
DAYS

1668 MIDDLE COUNTRY ROAD
CENTEREACH 732-7336

Mon, Tues, Sat 9-6
Wed, Thurs, Fri 9-8
Sun 9-5:30

LISTEN TO YOUR BODY
If something is going wrong, it'll tell you.

- Backache
- Cold Hands
- Nervousness
- Painful Joints
- Stiffness of Neck
- Leg or Foot Cramps
- Pain in Arms or Legs
- Frequent Headaches
- Pain Between Shoulders
- Numbness in Hands or Feet

These 10 danger signals may be caused by nerve impingement and respond to modern CHIROPRACTIC TREATMENT. Delay causes any condition to grow worse. If you have one or more of these symptoms, call for information or an appointment.

Most Health Insurance
Accepted As Full
Payment No Out
Of Pocket
Expense

STAUKE CHIROPRACTIC
272 ROUTE 25A, Centereach 731-8000

FREE
Consultation and Preliminary
Examination
(with this ad)

New Albums Have Roots in Past

By Debbi Collins, Dan Smith & Susan Mathisen

Misplaced Childhood
Marillion
Capitol

"If it were...say...1972, I might be singing the praises of *Misplaced Childhood*. I might be urging you to consider it for your art rock collection. Of course, it is 1985; but for the sake of *Misplaced Childhood*, let's pretend. For those who are genuinely too young to remember or those who were too pop-oriented to care—a bit of musical history:

Anticipating the new decade, English rock staples of the 60's directed their genre toward loftier goals. Through "concept albums" (Sgt. Pepper's Lonely Hearts Club Band—the progenitor and hands-down masterpiece of this type) groups such as the Beatles, Pink Floyd and the Who (whose rock opera *Tommy* was a groundbreaking and interesting offshoot) attempted to *culture* their audience. These groups planted the progressive seeds from which the art rock movement sprang. Consequently, Frank Zappa, Procol Harum, King Crimson, the Moody Blues, Genesis (with Peter Gabriel), Yes and Emerson, Lake and Palmer—some of the quintessential makers of *mood music* (an a/k/a/ of art rock coined by critic John Rockwell). Between the lines of their classical orchestrations and abstract, poetic lyrics supposedly lay something more profound. "Serious" music with a "higher brow". Perhaps.

Misplaced Childhood is today an anachronism right out of that movement. Yet reconsidering my introduction, I don't think I'd urge you to buy the album even if it were 1972.

Art rock consciously imitated classical music; and its intellectualism was more feigned than actual. But *Misplaced Childhood*, rather than going after the genuine article, manifests a poor attempt to imitate already-imitative art rock.

Misplaced Childhood sounds nothing like a symphony. The melody lines (if you can call them that) loom above the arrangements, divorced from rather than integrated into them. Vocalist Fish acts as more of a narrator, droning almost in spite of the music. In fact this album comes closest to the soundtrack from a movie.

You're never sure when you're listening to a new song, not only because they're for the most part indistinct, but also because there are absolutely no breaks between them. They segue one into the other, into the next...Although the record sleeve does detail the song titles and the lyrics, even it doesn't shed much light: there are almost as many titles as there are lyrics (literally).

Speaking of lyrics: Pete Townshend told us an offbeat story of a "deaf, dumb and blind kid," on *Tommy*, and Pink Floyd concentrated on animals, on their album of the same name. Clearly, art rock implicated a unifying concept and direction. *Misplaced Childhood* falls short of this mark as well.

Lyricists Fish and Derek W. Dick spew a series of disjointed, obtuse reflections. The song titles, such as "Lavender," "White Feather" and "Waterhole (Expresso Bongo)," portend this. Most songs even contain "sub-songs"—as many as five within one composition—which are subtitled and just as sketchy (Take "Windswept Thumb" and "Perimeter Walk," for example). By the way, you know they are "sub-songs" because they're roman numbered within their main songs.

Well, what the titles foreshadow, the songs themselves prove. Fish and Dick take on too many subjects, self-inflicting the listener's confusion. As the name of the album suggests, *Misplaced Childhood* deals with the loss of innocence: of a "main character" (in "Childhoods End") and of a post-war world (in "Threshold"—one of those aforementioned "sub-songs"). Set apart from this theme, *Misplaced Childhood* presents a complicated love story (check out the first few tracks on side one—"Lavender," "Brief Encounter," "Lost Weekend," and "Misplaced Rendezvous."); Yet it is never resolved. Somehow and for some elusive purpose, Fish and Dick weave in yet a third subplot. They explore fame and its ensuing alienation, making first person observations about life on the road for a rock band: "Mylo" comes complete with horrible Holiday Inns and a suicide.

If you haven't already surmised this yourself, *Misplaced Childhood* is an amorphous, failing blast from the past. Only "Kaleigh," an intense, orchestral ballad much like Phil Collins might perform,

brings Marillion up to 1985. That AOR radio stations have made the effort to untangle the cut from the rest of the LP's tangled web should better focus Marillion's attention.

—Collins

A Capella
Todd Rundgren
MCA Records

With *A Capella*, Todd Rundgren uses his voice in ways that helps him realize its full potential for creativity. *A Capella*, a musical term, means "without instruments," and that is exactly what Rundgren has done on this, his latest solo effort and his first solo album for Warner Brothers.

On all the cuts, every sound comes from Rundgren's voice (apart from some hand-clapping). With the aid of a high-tech creation known as the "Emulator," which transforms his voice into a myriad of different thrilling sounds.

This method has been used by Laurie Anderson, and there is a similar effect with it, but Anderson's music is somewhat more bizarre than Rundgren's. The sound that Rundgren creates with the Emulator prove to be quite exciting, and encompass a number of imitations of sounds that are made by musical instruments. Although some handclaps are used to keep time, there are various percussive sounds, as well as strings and woodwinds.

Unfortunately, the lead vocals on many of the cuts leave much to be desired. In the shadow of amazing background noises, the melody fell flat and much of the lyrics seemed pointless and without kick. "Hodja," "Lockjaw" and "JohneeJingo" are the only cuts that are really good. "Hodja" has a nice gospel-like background and is somewhat upbeat. But even the lead vocals are not up to the level of impact that the background achieves. "Lockjaw," tells about a monster that nails up the jaws of lying children with a rusty nail. It's cute and has some wild sounds. "JohneeJingo" has the distinction of being the only cut on the album which stuck in my head and was hummed for days. The rest of the album fades away into a monotonous blur because the novelty of the sound becomes annoying after a while.

That is not to condemn it totally. The album produces some really pleasing

sounds and it was, for the most part, enjoyable. If you can get over the strangeness of the overall sound and the slightly boring lead vocals, the music can turn out to be really wild sounding and a lot of fun.

—Smith

Welcome To The Real World
Mr. Mister
RCA Records

Many session musicians are perfectly happy staying behind the scenes. However, there are several musicians who aim for the spotlight; David Foster (St. Elmo's Fire), Greg Phillinganes, and members of Toto for example. Following in their tracks are the members of Mr. Mister. Songs and vocals by the group's leaders, Richard Page and Steve George, have been heard on many top selling albums (far too many to list here).

Welcome to the Real World is Mr. Mister's second album. Although a good effort, it is basically an album a group of session musicians would release. The production is "safe", meaning the group has taken what has been successful and refurbished it. Steve George's keyboards add a backdrop for Steve Farris' guitars. There is a strong bass line owing to the fact that Page is lead singer, songwriter, and bass player.

The melodies are over-used ones, but this does not discredit the album. "Kyrie" has a melody structure which one has heard countless times, but Mr. Mister adds a spark which places a new light on an old theme. The song is a strong point on the album.

Another strong cut is the first single, "Broken Wings". The only word to describe it is mystical. A predominant bass line is surrounded by various synthesizer sounds with hints of guitar in the background. The abstract lyrics create a dreamy atmosphere with thrilling results. It is truly the best cut on the album.

But, putting its unimaginativeness aside, *Welcome to the Real World* is actually a good album. The members have definitely learned something after years of working behind the best in the business, and *Welcome to the Real World* shows they can imitate the best, and do it quite well.

—Mathisen

RADIO FREE WUSB
LONG ISLAND 90.1 fm stereo

Taking Care Of Yourself
COCAINE: Use & Abuse
Call-in show.
Tune in Friday, Oct. 11

90.1 FM

WUSB
Where
=U=
Should Be!

WUSB
90.1 fm stereo

Searching for
SUMMER 1986

Orientation Leaders

Applications are available from
October 9th through October 23rd
in the Orientation Office, room 102
Humanities Building.

A general meeting to discuss
Orientation programs and the roles
of the Orientation Leader will be
held on Wednesday, Oct. 23rd, in
the Auditorium of the Humanities
Building, room 101 at 7:30 pm.

If you have any

questions about the
responsibilities of
the Orientation
Leader, please
visit us in the
Orientation Office,
room 102 Humanities
or call 246-7003.

★ **Mr. Bill's** ★

Custom Screen Printing

★ Satin Jackets ★ Sweats ★ T-shirts ★
★ Athletic Jerseys ★ Caps ★ Tote Bags ★

No screen or set-up charges if you mention this ad.

Deal Directly With The Printer & Save!

Call our office and our on-campus representative will visit you.

Our office & printing plant is located in
Gyrodyns Flowerfield Industrial Park
Route 25A & Mills Pond Road, Building 7, Suite 3 South
St. James, New York 584-8959

Don't forget to visit our store in the
SMITHTOWN TRI-COUNTY FLEA MARKET, 291 WEST MAIN STREET (RTE.25A)

**BUY A
LARGE PIE
GET 4
FREE
SODAS!**

outgoing
orders
only

Sun-Thurs
11am-1am
Fri & Sat
11am-2am

Heros
Buffalo Wings
Dinners
Calzones

FREE DELIVERY ALL DAY!

**BUY A
MEDIUM PIE
GET 2
FREE
SODAS!**

outgoing
orders
only

VOIDED #1
IN THE
THREE
VILLAGE AREA!!

The Band's Long Awaited Return

By Debbi Collins

Thanksgiving Day, 1976 — San Francisco's Winterland served 5,000 people turkey dinner, but dessert turned out to be the feast. The Band — Robbie Robertson, Levon Helm, Rick Danko, Garth Hudson and Richard Manuel — returned to the site of their first major concert to bid farewell to sixteen years of road work. Martin Scorsese converted the event into *The Last Waltz*, perhaps the finest "rockumentary" ever made. Flanked by friends and mentors like Ronnie Hawkins, Van Morrison, Neil Young, Eric Clapton, Bob Dylan and Muddy Waters, The Band played their "last waltz"; well, at least that's what they said.

Turns out that it was the swan song performance of that Band: Robbie Robertson meant it when he waved goodbye. The Band of this decade boasts younger Jim Weider on guitar; but that's certainly not the only change that has come. The following parable will prove instructive:

A band called "The Band" worked their way to the top via a stint as a backup ensemble (for Bob Dylan). They peaked and retired as one of the 70's greatest (How else could they have gone out with such a bang?) After nine years, they returned to the road, second billed once again as the opening act for Crosby, Stills & Nash's recent summer tour. The Band now plays a grueling schedule of one-nighters across the U.S. and Europe. Once living legends (you could tell by the musical company they kept), they enjoy only a nostalgic renown.

I have taken a *Grimm Brothers* (stress the grim) tone merely to point out that most of these revival stories — becoming all too familiar these days — don't have happy endings. Mind you, I do not purport to tell the end of The Band's story: they're just too damned talented to

write off as a statistic. But one could ask why The Band, who feared the road's casualty rate enough to retire at the apex of their success, have taken to it again.

Although The Band declined an invitation to be formally interviewed, Levon Helm, drummer and most frequent lead singer, shed some light on their decision:

"It's fun; and the only way to get any better is to play and keep playin', at least until you're deaf. That's why Ray Charles and B.B. King and all of them sound better than they did the year before."

With Robbie Robertson gone, Levon has emerged as The Band's dominant but never domineering leader. His sinful, bluesy vocals give The Band a soul. Levon is as good a country-blues singer as you'll ever hear, and he's never sounded dirtier. He counter-balances with a loose, honky-tonky style on the drums, which adds just the right proportion of dixie romp.

Levon's statement reveals more about The Band than one might immediately realize. Absolute musicianship is what set The Band apart in the early 70's, and this remains their most formidable quality. Their Key Largo show provided proof positive.

The 90-minute-plus set showed The Band at their boogie-woogie best, especially during "W.S. Walcott's Medicine Show" and "The Shape I'm In." Only the groove they got going as ensemble could rival their individual prowess. Although they seemed a bit worse for the road's wear at first, the intimate, immediate setting turned out to be just what the doctor ordered. The club crowd generated passionate enthusiasm, which seemed to surprise, and at times overwhelm, The Band; yet this fueled them, nourishing away all sluggishness and insecurity.

This reciprocal interaction and affection stands out most in my mind: Levon Helm, slapping "high five" with

fans and flirting between numbers; Rick Danko and Levon, modestly receiving their ovations and repeating over and over again how good it felt to be there (the word was actually *gooooood*, according to their conspicuous southern drawls); and finally the crowd, pleading for more than the standard two encores.

The spirit strongly suggests that The Band will re-emerge. Gauging funky renditions of blues jewels like "Mystery Train", "Willie and the Hand Jive" (part of their first encore), and "Java Blues" (their finale) against their thriving performances of their own gems ("Stagefright", "Chest Fever", "Up On Cripple Creek", and "The Weight", and "It Makes No Difference" cover the highlights), I was tempted to rename them The Band — emphasis on the long e. Although I got wind of a slight cult following, new fans and Key Largo regulars responded with the same vivacity.

Nevertheless, I make my prediction with a caveat: The Band can no longer draw from Robbie Robertson's abysmal well of brilliant songs; and he was responsible for most of the masterpieces. Incidentally, the exclusion of "The Night They Drove Old Dixie Down" — perhaps Robertson's greatest work — from the set (and apparently from The Band's current repertoire as well) rendered the show's only disappointment.

The potential has always been there: keyboardist Richard Manuel penned a couple of good songs for The Band's first album, most notably "Chest Fever"; and a collaboration between bassist Rick Danko and Levon Helm yielded the spirited "Life is a Carnival." It's up to The Band to literally write their own happy ending.

Levon Helm is working on an anti-war song called "Egypt Land", and he hopes it will appear on a new Band album. "Keep your fingers crossed," he put it.

The Eagle Beaver Chronicles

By Cartoonist at Large

Dis-orientation

by Steve Price

Stony Brook Tobacconist

Country Shoppe

712 ROUTE 25A, SETAUKET 751-8190 (Next To Stony Brook Beverage)

Landmark Calendars for 1986!

Featuring The Stars From
Dynasty & Knots Landing,
Bears, Cats, and Legs!!!
Also daily Soap Opera Trivia,
and Dirty Jokes Everyday,
plus many, many more...
Come in and see our selection!

ONLY \$6.95

with student I.D.

LARRY INUGH
PRESENTS AN EVENING WITH
DIRE STRAITS

OCTOBER 11TH
8PM

Tickets: \$15.50, 13.50
Tickets available at Nassau Coliseum
Box Office and Ticketron Outlets. To charge
tickets by phone call 888-9000.

Nassau Veterans Memorial Coliseum
EXIT 14 FROM MEADOWBROOK PARKWAY HEMPSTEAD TURNPIKE UNIONDALE, N.Y. 11555

AREN'T YOU HUNGRY?

Buy One

Double Cheeseburger

Get One

FREE!!!

WITH THIS COUPON ONLY.

Coupon good at
Stony Brook-Coram-Rocky Point
Burger Kings
Offer Good Oct. 9 thru Oct. 16

Buy One

WHOPPER

Get One

FREE!!!

WITH THIS COUPON ONLY.

Coupon good at Stony Brook-Coram-Rocky Point.
Offer Good October 9 through October 16.

LILY TOMLIN

The Search for Signs of
Intelligent Life In The Universe

Written by

JANE WAGNER

TUES. & THURS. at 8 • WED. & SAT. at 2 & 8 • FRI. at 7 & 10

PLYMOUTH THEATRE
236 West 45th Street

Call Tele-charge: (212) 239-6200
Open 24 hours a day—7 days a week

Used typewriters bought and sold
ALL MAKES AND MODELS
IBM - SMITH-CORONA - ADLER - ROYAL

Blue Ribbon Office Products, Ltd.

Get Your Typewriters Ready For The New Semester!!!!!!

10% Off On All Repairs

530B Route 25A St. James, N.Y. 11780 (516)584-5955

751-2400

for Personalized Professional Travel Planning

U UNIVERSITY TRAVEL AT STONY BROOK, INC.

1099 ROUTE 25A, STONY BROOK, N.Y. 11790

Business Assistants Wanted

All Fields Of Business Office:

1. Credit Manager
2. Billing Manager
3. Payroll Manager

STATESMAN BUSINESS OFFICE
For info call 246-3690.

They went thataway

... they're all headed for

FOURTH WORLD COMICS

532 No. Country Road (25A)
Saint James, Long Island
584-5868

Tuesday - Sunday, 12 Noon - 6 p.m.

to get all of the latest

MARVEL COMICS™

Comic collecting is one of the most popular hobbies in America. Don't miss out on your share of the fun!

JOIN THE CROWD.

FILM

'Jagged Edge': An Intense Thriller/Drama

By Scott Mullen

The opening scene of *Jagged Edge* is a grisly murder; a masked assailant tortures and kills a young socialite and her Spanish maid. Is the killer the innocent-looking husband? The blond tennis bum? The unprofessional district attorney? Or someone else, waiting in the shadows?

While *Jagged Edge* would seem to be a who-dunnit, that element is really not the strongest one. While the mystery holds the film together, and keeps us interested in the ending, *Jagged Edge* is not about solving the crime; in fact, the plot, when finally unravelled, contains quite a few holes. At its strongest level, *Jagged Edge* is about Teddy Barnes, the woman who defends the accused husband, and the moral and personal dilemmas she encounters during the trial.

Barnes (Glenn Close) is chosen by the husband, Jack Forrester (Jeff Bridges) to defend him in what seems like a strong case against him. Barnes works for the law firm that represents Forrester's newspaper and she is the only one with a law background; she'd been assistant district attorney before quitting under mysterious circumstances. Soon, she falls in love with him, and doesn't know exactly what to do when faced with the mass of lies that she has to untangle.

Jagged Edge tiptoes on a fine line between straight drama and horror/thriller. The court scenes are excellent; the dialogue is crisp, and every movement is realistically choreographed. When it needs to create suspense, it does so very well—the closing five minutes are nail-biters. And the plot, while confused, is interesting enough to keep the film moving in an exciting direction.

But *Jagged Edge's* flaw, a minor one which has incurred the disgust of many critics, is its seemingly unnecessary use of violence and profanity. Barnes' partner Sam Ransom (Robert Loggia) constantly spews forth strings of vulgar words, which, though mainly funny, are rather jarring,

and the opening sequence gets a little bit too graphic. At times, *Jagged Edge* seems like it can't decide whether it wants to be *The Verdict* or *Halloween*.

It is Glenn Close that makes this movie work. As Teddy Barnes, she is constantly on screen, and therefore she must be consistent, likable and very believable, which she is. With her role in *Jagged Edge*, she should run her streak of Academy Award nominations to four straight years; previously she was nominated for *The World According to Garp*, *The Big Chill*, and *The Natural*.

Jeff Bridges is good, but his role is so strange that it's hard to tell. He is rarely on screen, and when he is it is usually in the courtroom looking dismayed or talking with Close. Because of this, it's hard for him to show us his true

character—especially when the plot calls for him to be a little mysterious anyway.

What director Richard Marquand has tried to do is give *Jagged Edge* a lot of different levels, and most of them work. Even though the ending is impossible to predict (it could have gone four or five ways, and all would have made sense), it is still satisfying, in an "Oh, wow, I don't believe it" sense of being pleasantly surprised.

Jagged Edge is for anyone who likes their drama tinged with suspense, and doesn't mind a little rough language in the way. Parts of it are muddles, parts are predictable, but the movie just keeps pushing toward its denouncement with turns, twists, and entertaining sequences. Not all of it is realistic, but it's all very intense.

forever changing
haircutters, inc. 1095 Rte. 25A, Stony Brook
(Next to Park Bench Cafe) 751-2715

Now open
Sundays
9:00-3:00
No app.
necessary

\$1.00 OFF
All Cuts
Monday thru Friday

\$5.00 OFF
All Frostings,
Highlights, Body
Waves, Curly Perms

\$5.00 OFF
Cellophanes, Colors

Coupon expires 5/30/86

Are you denying
yourself
a better shot
at grad school?

Okay, it may be too late to get a 4.0. But it's not too late to try to do better on your LSAT, GMAT, GRE, or MCAT. For that, there's Stanley H. Kaplan.

No one has prepped more students than Stanley H. Kaplan. Our test-taking techniques and educational programs have prepared over 1 million students.

So whatever grad school exam you're taking, call us. Remember, the person next to you during your exam might have taken a Kaplan course.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD
The world's leading
test prep organization.

For information, visit or
call our centers in
Huntington 421-2690
& Garden City 248-1134.

Low Cost
Personalized
ABORTION
ASLEEP or AWAKE
667-1400

Free Pregnancy Testing
Family Planning Counseling

STRICTLY CONFIDENTIAL
LIC. PHYSICIAN'S OFFICE

MEDICAID,
Visa and Master Card
Accepted

**WOMEN'S
PAVILION**
Deer Park, N.Y. 11729

Win \$1,000!
**Poetry
Contest**

A \$1,000 grand prize is being offered in World of Poetry's new poetry contest, open to all students. There are 100 prizes in all. For a FREE list of rules and prizes, write —

WORLD OF POETRY
2431 Stockton, Dept. CS
Sacramento, CA 95817

Please print...

First Name
Last
Address
City
State
ZIP CODE **IMPORTANT!**

apelgarden

Package of 96
terrestrial

GLOWSTARS \$3.25

☆'s On Your Walls And Ceilings.
Expose to light for a few seconds
and they will
for 45 minutes!

1091 Route 25A
Stony Brook
(next to the Park Bench)

Mon-Sat 10-5:45
Fri 11-9
Sun 12-5

STONY BROOK
Women's Health Services
516/751-2222

ABORTIONS
Local or General Anesthesia

**BIRTH CONTROL
TUBAL LIGATION**

FREE PREGNANCY TESTING
INS. ACCEPTED
No Parent-Consent Required
Private Physicians Office
EVENING HOURS AVAILABLE

Statesman
Advertisers Get Results

e Hunan Wok

by Milou Gwyn

enter The Hunan Wok you are greeted by two huge
ese lions. They are over 100 years old, brought to the
Francis Chen. Chef Chen emigrated to the U.S. from
n 1970. He went to Chinatown, where he had family,
work at Uncle Thais and later David K's. Chef Chen
rt of Chinese cooking from his father, a chef with over
xperience. Chef Chen, himself at the tender age of
0", has more han twenty years experience. The
is Chef Chen's latest, but not his first independent
owns the Hunan Chan restaurants in South and East

you expect to find at The Hunan Wok? Chinese food
h no M.S.G., a tradition breaking policy, and a good
ll also find a very authentic, and ethnic, Chinatown
unch, served from 12:00-4:00 on Saturdays and Sun-
hinatown Style Tea Brunch is a selection of 14 items,
through \$5.95. Some of these are the Shanghai Spring
g rolls, but lighter (2 for \$1.75), Roast Pork in Chinese
ook like dinner rolls on the outside, but are filled with
avy on the inside (\$1.00), and Sow Mie which are like
version of crepes filled with vegetables (\$1.95). For
a little more substantial, try the Chicken in Paper
lly foil)- four pieces of chicken in oyster sauce (\$2.50),
y Spare Ribs (\$4.95).

examples already give you the idea that you can find
inese food at the Hunan Wok. Although they also
traditional Chinese dishes that you're familiar with,
ite a few you've probably never heard of and will want
enjoy wine, try the Beijing Long Yan. It's a dry white
China (\$9.95 a bottle) and goes great with the food.

Hunan Wok Restaurant
1012 Jericho Turnpike, Smithtown (516) 864-1383(4)

Why go to Chinatown
when you can get authentic Chinese-Cuisine
in only a 20 minute drive from campus!

**Chinatown Style
Tea Brunch**
Sat & Sun 1:00pm-4:00pm

叉烧包 Roast Pork in Chinese Bun
鲜虾烧卖 Sow Mie
蜜汁排骨 Honey Spare Ribs
正宗牛肉汤 Beef Noodle Soup

**Specializing In
Sezhaung,
Mandarin, and
Cantonese
Cuisine**

Chef Francis Chen
Given **** by Daily News

COUPON
10% Off With Any
Purchase.
Minimum of \$10.00

Open 7 days a week.
Serving lunch and dinner.

GOODS & DELICACIES FOR ALL OCCASIONS Mr. Deli...Has A Beef!

er comed, roasted or potted, you'll agree that
r. Deli Maven of Long Island, sure has got himself
e beef as well as enticing stuffed cabbage,
nly chopped liver, light and fluffy Matzo balls.
e best mouthwatering overstuffed Deli Sandwiches
with plenty of cole slaw and pickles!

\$1.00 Off
LUNCHTIME
Before 3 p.m.
\$6 minimum per person
expires 9/30/85

\$2.00 Off
AT DINNER
Mon. to Fri. After 4 p.m.
\$16.00 minimum per person
expires 9/30/85

BEN'S
KOSHER GOURMET RESTAURANTS & CATERERS

COUPONS GOOD AT ALL THREE RESTAURANTS

North/Woods	North/Woods	South
ATLANTIC AVE. BALDWIN (516) 868-2872	149 W/FATLEY PLAZA GREENVALE (516) 821-3348	135 ALEXANDER AVE. LAKE GROVE (516) 979-8778

Welcome To Arthur's
00 N. Country Rd Setauket
FREE DELIVERY 689-3111

WITH THIS COUPON

**Steak
Sandwich**

French Fries, Salad, Lg. Soda

\$4.95

WITH THIS COUPON

**Chicken Cutlet
Sandwich**

French Fries, Salad, Lg. Soda

\$3.95

the great escape

**Dinner Restaurant
Nouvelle Cuisine**

Menu features from burgers and pasta
to scampi and steak au poivre.
The place to go!

Early Supper
served 5:00-7:00
Monday-Thursday

Soup, salad, entree, dessert, and coffee
\$11.50 plus gratuity.
Choice of 4 entrees nightly.

110 north country road • east setauket,
new york 11733 • 516-751-1200

Mon-Thurs 5:00-9:00pm
Fri & Sat 6:00-10:00pm
Closed Sundays

Map showing location near campus, edgebrook, and 75A.

No longer serving lunch.

STATESMAN Thursday, October 10, 1985 9

Get to the answers faster. With the TI-55-II.

What you need to tackle the higher mathematics of a science or engineering curriculum are more functions – more functions than a simple slide-rule calculator has.

Enter the TI-55-II, with 112 powerful functions. You can work faster and more accurately with the TI-55-II, because it's preprogrammed

to perform complex calculations – like definite integrals, linear regression and hyperbolics – at the touch of a button. And it can also be programmed to do repetitive problems without re-entering the entire formula.

Included is the *Calculator Decision-Making Sourcebook*. It makes the process of using

the TI-55-II even simpler, and shows you how to use all the power of the calculator.

Get to the answers faster. Let a TI-55-II show you how.

TEXAS INSTRUMENTS
Creating useful products and services for you.

© 1985 TI

PHILIP
751-4440

MEN'S HAIRSTYLIST & BARBER

with this coupon

Wash, Cut, & Blow Dry
\$6.00 Haircuts
Long Hair Extra
\$12.00 for women

Mon-Thurs 9:30-5:00
Fri 9:30-7:00
Sat 7:30-5:30

Main Street
Stony Brook, N.Y. 11790
on green next to Post Office

COMPLETE OBSTETRICAL
& GYNECOLOGICAL CARE

BOARD CERTIFIED OBS GYN SPECIALISTS

<p>PREGNANCIES TERMINATED Awake or Asleep Day & Evening Hours</p>		<p>CONTRACEPTION STERILIZATION ADOLESCENT GYNECOLOGY Strictly Confidential</p>
--	--	---

STUDENT DISCOUNT

928-7373

EAST ISLAND SERVICES P.C.
4655 Nesconset Hwy.

STONY BROOK BEVERAGE

Molson Golden Ale

6 for **\$3.29** & dep.

Bud Tallnecks

a case **\$9.99** & deposit

Miller High Life

Light & Regular

Suitcase **\$9.99** 12 oz. cans & deposit

740 Route 25A, Setauket, N.Y. 11733 941-4545
Open 8:00am-8:00pm Mon-Sat 12:00-5:00 Sunday

STRESS

**KNOW YOUR
BREAKING
POINT**

*Join
Statesman!*

presents:

Hooters

**Sunday, November 3rd
8:00pm in the Gym**

Students: \$9.00 Reserved \$7.00 General Admission
Public: \$11.00 Reserved \$9.00 General Admission

Tickets on sale Tuesday, October 8th.

presents

Morris Day and The Time

From PURPLE RAIN

Featuring:

Full Force

Also, Lisa Lisa & The Cult

Jam with their single, "Wanna Take You Home"

**Saturday, October 26th
8:00pm in the Gym**

Students: \$13.00 Reserved \$11.00 general Admission
Public: \$15.00 Reserved \$13.00 General Admission

Tickets on sale NOW!!!!

This Friday... October 11

ROCKIN' HOES

WIZKID GRAND OPENING

Tickets On Sale at the Union Box Office
and At The Door beginning Friday at 8:00pm.

WATCH FOR IT!!!!

VISUAL DANCE CLUB

Special \$3.00 Admission
Complimentary Champagne Till Midnight!!!!
Union Ballroom doors open at 10:00pm
SBID Required - Double Proof Required for Alcohol

15TH

ANNUAL

Oktoberfest

October 18th & 19th

LIVE BANDS!!!!

Friday Night MAZARIN

Saturday Night EAST COAST

MANY IMPORTED BEERS!!!!

Tabler Cafeteria Doors open at 9:00pm
FOOD/SODA Admission is \$3.00 each night
SUSBID required or accompanying SUSBID holder.

Avoid standing on long lines. Advance tickets on sale at the Union Box Office.

COCA Presents:

Harrison Ford in

WITNESS

Friday, October 11 & Saturday, October 12
Lecture Hall 100 at 7:00pm, 9:30pm, 12 mid
50¢ with UG SB ID \$1.00 with other
BUY TICKETS IN ADVANCE!!!

COCA for Kids presents:

Willy Wonka and the Chocolate Factory

Sunday, October 13, at 2:00 and 4:30 pm
Union Auditorium
50¢ with UG SB ID \$1.00 with other

American Cinema

Lady From Shanghai

At 7:00pm

and at 9:00pm

Citizen Kane

Thursday, October 10, 1985
Union Auditorium

50¢ with UG SB ID \$1.00 with other

A L I E N

In space no one can hear you scream.

Science
Fiction
Forum
presents:

ALIEN

Tonight!
October 9th
at 7, 9, & 11pm
in the
Union Aud.
50¢ with ID
\$1.00 w/o ID

**Parlez-Vous
Francais?**

Come to the
FRENCH CLUB
to speak French and taste
French Cheeses.
Thursday, October 10 at 3:00.
Upcoming events:
FILMS, TRIPS, PARTIES, ETC.....

**The Stony Brook
CYCLING TEAM**

presents:
**The 1985
'TOUR DE FRANCE'**
A Film of one of Cyclings
most grueling challenges!!
ALL ARE WELCOME:
Wednesday, 7:00pm
Commuter College

**ASIAN
MAGAZINE**

***i*d*b*i*t
meeting**
Wed, Oct 9 at 9:00pm
Union Room 237

**GIVE US
YOUR IDEAS!!!**

**GEOLOGY
CLUB**

Weekly speakers,
weekend field trips,
films, slide shows, and
much, much more!!!!
EVERY WEDNESDAY, 5:30pm
ESS 315 in ESS

**TIRID OF
BROKEN SINKS,
STOVES?
PROBLEMS WITH
DORMS?**

If you have problems
with dorm conditions
or any conflict with
Administration,
**POLITY HOTLINE CAN
HELP! Dial 246-4000.**
Call Now!!!!!!

**Get the best
advertisement
Stony Brook
has to offer!!!
Make a**

**VISUAL
PERSONAL**

For information call 6-3885.

Skydiving

Join the SB Dragonriders on
OCTOBER 12th
for a first-jump course.
(No experience necessary)
To find out more, come to
our meetings every Tuesday
7:30pm in Union Room 213
or call Adrienne at 246-7801.
—BLUE SKIES—
Sorry the Oct. 19th jump had to be
changed to Oct. 12th. —AC

Minorities
Engineering
Applied
Sciences
**3rd General
Body Meeting**
Interested In:
Computer Science,
Engineering & Applied Math
Join Us:
October 10 (Thurs) at 6:00pm
Stage XII Cafe
Events: Film, Guest Speakers
Refreshments will be served.

**Chiropractic
Society
Meeting**

Wednesday, Oct. 9th
10:00pm in Union 226
**CHECK US OUT!!!
We Look Marvelous!!!**

**GAY FACT
#1**

**"Gay people
are invisible."**
There is no way to tell if a
GAY person is standing
next to you.
Spooky, isn't it?
It was Straight people who
decided that Gay people
are invisible.
**GAY and LESBIAN
ALLIANCE**
Call us for the FACTS 6-7943.
Weekly meetings are held.
Thursdays 8:30pm in Union 236.

Homecoming '85

PEP RALLY- FRIDAY, OCTOBER 11, 1985
G-Quad Pit 6:30pm

Marching Band, Football Team, Cheerleaders, Kickline,
Homecoming King and Queen contestants, and more...

PARADE — SATURDAY, OCTOBER 12, 1985
Administration Circle - 12:00pm

PATRIOTS VS. KEAN COLLEGE, SATURDAY, OCTOBER 12, 1985
1:00pm

**HOMECOMING 1985 KING AND QUEEN
CONTESTANTS**

Laura Boucher	Valerie Hillcus	Leslie Morris
Elizabeth Buchanan	Asher Labendz	Kim Rayner
Fred Calabro	Kathleen Mallen	Jacqueline Sheehan
Michael Cohen	Marc Mlyn	Constant Bebe
Alicia Hermo		Luisa Mancini

**ATTENTION
All Polity Clubs:**

If you want a line budget
for the 1986-1987 year
you must apply by
November 11, 1985.

**Budget Request Forms
will be available Mon., Oct. 14
in Room 258, Union Building.**
See Barbara for forms.

**Volunteer For The
ANNUAL FUND'S**

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

PHONATHON

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

Become a Stony Brook Fund Buster!
October 15th through November 7
Volunteer For An Evening Of Fun!!!
Cash prizes for your dorm, club, or team!!
Information: 6-7771 (Annual Fund) Co-Sponsored by Polity

**Older
Wiser
Learners!** * The
Returning
Students
Club.

OPEN HOUSE!

REFRESHMENTS! GOOD FOLKS! CHAT!
COME AND HANG OUT WITH YOUR CONTEMPORARIES!
* Friday October 18 12-4PM
LIBRARY Rm. W3510 * AKA OWLS

Classifieds

FOR SALE

Mustang GT '82 8 Cylinders, fully loaded (T-tops included). Low Mileage (26,000). Call 246-6968. Best offer.

Olympia Report Electric Typewriter. Self correctin, new \$180.00. Cost \$250. Catherine — 6-7783. Old Physics 103.

W/A Ophthalmoscope, Otopscope, Nasal Set, Excellent \$145.00. Unitron Medical Microscope/case. Very good \$425.00. 751-2365.

JVC Turntable, direct drive with cartridge \$100. Call 6-5203 after 6 pm. Ask for John.

77 Datsun Hatch. ORIGINAL OWNER. Excell. Running Condition - original owner. \$1175 - 473-4163 evenings.

Bargain Price — Top quality - gently used full mattresses and boxsprings. Spotless, excellent. \$30 Set 929-3375

For Sale: A 1978 Triumph Spitfire convertible. 5 speed, 51,000 miles. Runs excellent. \$1,700 negotiable 225-0462.

For Sale: 1974 Ford Pinto. Good condition. Graduating senior must sell. \$600. Call Tony 6-7309.

Chevette 1980 std. Excellent cond. Low mileage. New parts: Tires, brakes, carburetor. \$1750/best offer. 751-7178.

GLI Disco-1 speakers. Like new. 400 watts a piece. Each has 2x15" woofers, and large horn. Great for big halls, etc. 874-8949.

Beautiful women's long black wool coat double breasted, excellent condition. Originally \$170.00, \$50.00. Call Ellen 246-4166.

Sale: 74 Nova 2 dr. 250-6. Good Station or Parts car. Runs good - \$250. Matt 331-1682.

HELP WANTED

GOVERNMENT JOBS \$15,000-\$50,000/yr. possible. All occupations. Call 805-687-6000 Ext. R-4644 to find out how.

Government Jobs \$16,040 - \$59,230/yr. Now Hiring. Call 805-687-6000. Ext. R-4644 for current federal list.

FEMALE STUDENTS earn extra money by working for professional photographer on creative figure photography project 475-9395.

PART TIME - Demonstrate ASYST Scientific Software on SUNY Stony Brook campus. Seek persons with strong combination of Math, Engineering, Scientific and PC knowledge. Excellent compensation—great opportunity. Mail brief personal overview to: Electronic Research Group, Inc. 33 Comac Loop, Ronkonkoma, New York 11779. Attn: Douglas Winkler.

Ecology: Work to protect the environment. P/T & F/T employment with NYPIRG. Call today 473-9100. Port Jefferson office. Bus S-60 from campus.

HELP WANTED — Rainy Night House — Challenging and rewarding position as manager of campus' main coffee house. Oversee quarter million \$ in sales and 100 employees. Excellent learning experience in all aspects of management. Must be full time student. Applications available in SCOOP office — Union room 254.

Oriental student/ couple wanted for cooking/ housekeeping exchange room/board. Port Jeff Village. Nonsmoker 473-8959.

Part-time counselors for local group home for young adults with psychiatric disabilities. Substitute and permanent part-time positions available. Evening and weekend hours. Excellent experience for psychology/social work student. Call Options 361-9020.

Sears/Riverhead - 15 to 30 hours/week. Various times of day (hours can be adjusted to your availability) - cashiers - sales clerk - commission - salespeople - automotive shop - excellent benefits: Paid holidays, vacation, overtime, insurance coverage. Apply in person 203 E. Main Street, Riverhead, N.Y.

Advertising sales rep.: Your choice - \$750 an hour or commission - sales experience preferred but not required. Flexible hours - approximately 20 per week. Car recommended. Call collect for interview - Ask for Tom. (914) 941-6362. The College Coupon Concept, Box 27 Ossining N.Y. 10562.

Start your career now - earn money and work on Fortune 500 companies' marketing programs on campus. Part-time (flexible) hours each week. We give references. Call 1-800-243-6679.

\$1.00 for every 100 you stuff. Statesman needs inserters for 10/14 issue. IMMEDIATELY! Guaranteed to be hired! Come to Union room 075 basement or call Now! 246-3690. Ask for Diane or Ray.

Employment opportunities for students at NYPIRG Port Jeff. (Bus S-60). Call for interview, 473-9100.

Writers/Waitress - Full-time - Part-time. Cashiers and bus people Part-time. Experience preferred. Apply in person. Speak to Arlene. Bens Kosher Restaurant 135 Alexander Ave. Lake Grove. 979-8770.

HOUSING

GOVERNMENT HOMES from \$1 (U Repair). Also, delinquent tax property. Call 805-687-6000 Ext. GH-4644 for information.

FREE ROOM & BOARD in exchange for house keeping and occasional child care. Call Holly at 585-5763.

Hauppauge 1 and 2 bedroom, Nobhill Condos, all appliances, tennis, pool, from \$625 Broker 981-5162.

Free Room board in exchange for services. Must have valid drivers license. Male 25 or over for insurance. Call Fren 751-5249.

CAMPUS NOTICE

THE SECRET OF LOVING film by popular speaker, Josh McDowell, on the topic of love, sex and dating. Is it still possible to have a lasting and satisfying relationship? Thurs 7:30 p.m. Student Union 216. Sponsored by Campus Crusade for Christ.

English Society presents poetry reading and a film Thursday Oct 10 Humanities Building Room 283 at 5 p.m. Everybody Welcome!!!

Gala event! Hot buffet, Sangria, Music! Thursday 8:30 p.m. Union 236. Be there or be straight! 6-7943.

SERVICES

For professional typing of all your term papers and reports, Call Jeanne (516) 732-8688. \$2.00 per page.

ELECTROLYSIS — Ruth Frankel certified fellow ESA recommended by physicians. Modern method — Consultations invited — Walking distance to campus. 751-8860.

MATH TUTORING — Very experienced in Math 120, 125, 126, 127, 131, and 132. Rate: \$10.00 per hour. *Financial aid is available for underprivileged students. Limited spaces. Call 6-8712.

Typing Service: Fast and reliable \$1.00 per page. \$1.50 overnight. Pick up and delivery optional. Call Randi 698-8763.

TYPING — \$1.00/page. Fast, accurate, professional. On campus. Two days notice please. Call Warren at 246-3830.

EXPERIENCED TYPIST FOR all your typing needs. Fast, accurate and dependable. Call Leslie at 585-4561.

DIRTY DEEDS DONE DIRT CHEAP — We're back! Suite cleaning cheap. Call Keith 6-7293

Musicians/Actors/Performers. Videour recitals, rehearsals, or any performance. Reasonable rates. Call 588-4023.

For professional typing of all your term papers and reports, call Jeanne (516) 732-8688. \$2.00 per page.

HOLLYWOOD NAILS — "Super Sale" - Solar, Acrylic, or Tip Nails. \$20. 737-1411.

Word processing specialists. Term papers, reports, theses, resumes, proofreading, editing. No job too big or too small. Fast, accurate, reasonable. Lin-Dee Enterprises, 928-8503, 928-8504.

PERSONALS

AUTOMOBILE INSURANCE, Low Rates, Easy Payments, DWI, Tickets, Accidents OK. Special Attention SUNY Students. International Licenses O.K. Call (516) 289-0080.

THANK YOU!! To everyone who made Scoop's role in FALLFEST '85 a smashing success - you did a great job.

Thanks to: Tony's electricians, Pedro's grounds crew, The Chief, Poulos & Jack, Moneymom's Ro & Irene, Kathrin's "Slut Patrol" crew, Scott & JD's security crews, Ken's wine & soda crew, Space Commander Gerard's beer crew, CJ's AV crew, Matt's lighting crew, Carmen & Bill for the license, Ira, Geri & Diana for the cups, Oldtimers shifts — Anita & Richie, Bentley & Patti, Carole, Dan, Danny, Dave, & Jeanne, All the beer servers, soda & wine servers, and ticket sellers who didn't give away anything. All the Scoop's who worked above & beyond the call and aren't listed elsewhere - Brenda & Scott (honorary), Jed, Steve, Richie, Lorrie's candy & condom's crew. Everyone else whom I've inadvertently left out and last but not least, Mike "HoneyBabe" Tartini, Helene, Eric "The Ego" Levine, Pam "The Bitchy Egg" Leventer, Roger, Kali "Batsy Bell" Poulianos, Chris "The Stomach" Mongenopolis. Love Mama Scoop.

Get your costumes ready. Stony Brook's wildest race is coming.

Jed is a Bowling Pin. Jed is a Bowling Pin. Jed is a Bowling Pin.

You've all jogged around the loop. Now let's see who does it the fastest. Lots of prizes and awards.

Start Training Now! Statesman's 2nd Annual Loop the Loop coming soon.

BAHA'I FAITH: "Consort with the followers of all religions with friendliness" For information call 289-2006.

Food - music - beer - dance - fun - Oktoberfest. Oct. 18th and 19th in the Tabler Cafeteria.

Who? Mazarin and East Coast. What? Oktoberfest. Where? Tabler Cafeteria. When? 9 p.m. to 2 a.m. Why? Tradition!

Oktoberfest Oktoberfest Oktoberfest Friday: Mazarin Saturday: East Coast Non-stop entertainment October 18th and 19th in the Tabler Cafeteria.

Come join in the fun at the 15th annual Oktoberfest. Live bands, food, beer, etc. Oct. 18th and 19th in the Tabler Cafeteria.

Oktoberfest is coming soon! Be ready October 18th and 19th in the Tabler Cafeteria.

A E P I The rush is on Thursday Union Room 236. Come down to meet us. Come get a piece of the Pi. A E P I, The Tradition Continues!

Take the bowling challenge! Every time you get a strike, you might win a free game! At the Union Bowling Center this Thursday and Friday.

LILCO has failed. Stop Shoreham Now.

Mickey, let's drink a toast to each other because when we're not being good, at least we're good at it! Curly nerds can't get us down either since we have each other. I love you, you're the greatest. Love, Elton.

Party! Party! Party! Friday night at 10. The Benedict College. Semi-informal. Be there!

Come one. Come all. Come to the Benedict Semi-informal, and have yourself a ball! Friday night at 10.

Notice, Notice, Notice, Notice! NOTICE THIS DAMMIT!! Outing Club

Outing Club Trip: We are going to SLIDE MOUNTAIN. We are LEAVING

at 4 (four) a.m. from the concession stand in the Engineering Loop. If you are LATE we will tie you to the bumper and drag you to the Cat-skills. Bring your equipment and money for gas and food. IF YOU MAKE US WAIT, you DIE. Seriously, try to be on time. — The management

JOIN Statesman CALL 246- 3690

ALWAYS AVAILABLE TAXI To Students

**Now For Your Convenience
Cabs Are Running 7 Days, 24 Hours**

FROM PATHMARK TO CAMPUS
\$3.50 For One Person 50¢ Each Additional
FROM PATHMARK TO STAGE 16
\$4.00 For One Person 50¢ Each Additional Person

Vans are \$3.50 for one person, \$4.00 for two,
and \$1.00 a person over 4 people.
(Price for Vans is same for 11 in campus drops)

Starting Wednesday, Sept. 18, 1985

PHONE NUMBER 584-6688
There is also a FREE PHONE in Pathmark!

coram women's center

- ABORTION
- GYNECOLOGY
- OUT PATIENT TUBAL LIGATION

698-5100
356 Middle Country Road
Coram N.Y. 11727

SEX IS A PRIVATE MATTER.

The BIR Baird Center offers help, information,
and counseling that's strictly confidential about:

**Abortion
Birth Control
VD, Vasectomy**

Because we're committed to your right to
choose and your need to know

Not Proud Since 1963 A Name You Can Trust

Nassau **(516) 538-2626** Suffolk **(516) 582-6006**

Soccer Wins Annual Alumni

By Ellen Patanjo

This past Saturday, the Men's varsity soccer team held its annual alumni game. The result of the contest had the present Varsity soundly defeating the Alumni by the score of 5-3.

The Alumni opened the scoring in the first half, when Frank Matas slid a shot past into the goal at 17:07. The goal was assisted by Tony Mazze, a current varsity coach. The Varsity soon retaliated when Pete Zamboni dribbled past the Alumni goalie, and put the ball into an open net.

Just one minute after Zamboni's goal, Ken Jaslaw headed the ball into an open net, past Alumni goalie Joe Graziano. Jaslaw was heard from again, with only four minutes left in the half, as he headed the ball past Graziano again on a pass from Paul Nasta. This goal turned

out to be the game winner, and put the Varsity up 3-2 at halftime.

Half way through the second half, the Alumni mounted a rally. Steve Shaprio scored the last goal for the Alumni, and tied the score at three. Rounding out the scoring for the Varsity were Ewe Schwab, who scored at 76:17, off a rebound. Howard Davis scored almost ten minutes later, to complete the scoring.

Outstanding players for the Alumni were, Tony "Bambini" Mazze, Eddy "the natural" Lee, Vinny "Saturday" Paez, and Joe Graziano. The game was followed by a party held, attended by Men's Athletic Director, Paul Dudzick, and John Ramsey. A video tape that was made of the game was played for everyone to enjoy. At the party, anecdotes of past glories were exchanged. In all, twenty-five Alumni attended the game.

Women's X-Country Finishes In Third

Sports Staff

The Women's Cross Country team finished third at the New York Tech Invitational, held this past Saturday. The Pats battled a strong field of teams, as well as muddy course conditions. The two teams that placed ahead of Stony Brook, were both Division I schools.

The Patriots scored 152 points, six more than fourth place Fordham University. For the second time in two weeks, the first runner to cross the finish line was Patriot Liz Powell. Powell completed the course in 18:21. The Pats also placed Megan Brown in the top ten. Brown's 18:37 was good for a seventh place finish. In all, 106 runners com-

pleted at the Invitational, with the Pats having three runners finish within three minutes of each other.

Laura Rosenburger finished 21st with a time of 19:44. Kathy Mullins, and Stacey Gibson rounded out the field of Patriot runners. The performance put a large smile on the face of their coach, Rose Daniele. "For such a small rebuilding squad, they're more than holding their share," she said. "They work hard as a team, and they really support each other," Daniele added.

The Pats will take to the road once again next Saturday, when they travel to Pennsylvania, to compete at the Allentown Invitational.

Break Away With Statesman Sports — Call 6-3690 — Join Now

Statesman Advertisers Get Results
Call 246-3690 Today

This is the famous Budweiser beer we know of no brand produced by any other brewer which costs so much to brew and age our exclusive Hechwood aging produces a taste a smoothness and a drinkability you will find in no other beer at any price.

THE WORLD RENOWNED

BUDWEISER LAGER BEER

GENUINE
GENUINE

Budweiser

KING OF BEERS

Intramural Athlete Of The Week

Jim Russen KELLY C

Jim, an Economics major ('87), commanded his Kelly C touch football team to two victories last week. His precise passes were the key to the team's wins over Whitman and Kelly A. Jim also helps out on the defensive end of the game in containing the opponents to a limited scoring game. CONGRATULATIONS JIM!

this Bud's for you!

BIG AFFORDABLE DAYS THIS FALL AT A.B.I.

As low as **\$5.99** a set

BIG A DISC BRAKE PAD deliver the highest quality now at a lower price. Many popular applications. Non-metallic only.

Kendall MOTOR OIL
Superb 100 10W/40
89¢ qt.
Cases only \$10.68 Case of 12

\$5.99 BOOSTER CABLES are 12 feet long, rugged and tangle-proof. Stay flexible even at low temperatures. #BC812

FREE A.B.I. CAP with purchase of any two Fram Oil and/or Air Filters. Limit 1 per customer. While supplies last.

Where The Professionals Buy!

Open Mon-Fri 8:30-6:00
Sat 8:30-4:00
Closed Sundays

Route 25A, East Setauket
Across from Marios
751-0052

Visa and Mastercard Accepted

Statesman SPORTS

Thursday October 10, 1985

Tennis Team Ups Record to 4-3

By Jim Passano

On Tuesday, the Stony Brook women's tennis team extended their 1985 season record to 4-3 with a 9-0 shutout victory over Molloy College in a home match.

Molloy arrived with a squad of only five players, and thus they forfeited two of the nine individual matches. Senior Sharon Marcus started off the singles competition with a straight sets victory over Molloy's number one seed Beth Hughes 6-0, 6-3. Stony Brook continued its winning ways in the second singles match with identical 6-1, 6-1 set scores against Molloy's Nancy Hack.

Evel Sweeney was Stony Brook's next victim in the third-seeded singles competition. Junior Amy Dipace won handily, also in two sets, 6-0, 6-3. Debbie Gruskin turned in a fine performance playing in the fourth singles position. She defeated her opponent Barbara Hamil 6-0, 6-2 to continue the Patriot romp.

In the fifth and final singles match played, Lisa Treyz blanked Molloy's Lisa Donovan 6-0, 6-0. This marked the first time the Patriots have scored a shutout victory in singles competition. Newcomer Jill Oshan scored a 6-0, 6-0 victory in the number six singles position due to the forfeit by Molloy.

Marcus and Iten paired up for the first-seeded doubles match against Hughes and Hamil. Due to the fading daylight, the teams played ten-game pro-sets. Marcus and Iten started out strong, building up to a 7-2 lead. They held on to win 10-4. Dipace and Treyz combined in second singles to defeat Hack and Donovan, 10-5, while Gruskin and Oshan scored a 10-0 victory.

This left the final match score a 9-0, and the Pats season record at 4-3. Stony Brook takes to the road Thursday to play Queens College and hopefully improve their record to 5-3.

Statesman/Lisa Ponepinto

The Patriots served a 9-0 win over Molloy College.

Statesman, Denise Barton

Patriot Erika Iten shown here last week against Fordham, paired up with Sharon Marcus for first seeded doubles match to beat Beth Hughes and Amy Hamil of Molloy.

Statesman/Dean Chang

The Women's Soccer team pushed their record to 2-3 this past Saturday, as they defeated Columbia by the score of 3-1. The team bounced back to victory, after being shutout by West Point two days earlier.

The Patriots pelted the Columbia goal with 27 shots, while holding Columbia to 15. Noreen Holigenstadt scored two goals pacing th Pats. Her first, at 26:00 of the first half tied the score at one. While the Pats tallied a three goal offensive surge, their defense played well in front of goalie Dawn McHugh, who made 12 saves.

Homecoming: Building Tradition

By John Buonora

When the Stony Brook Patriots take to the gridiron Saturday to host Kean College, the game will not be the only focus of the afternoon. Saturday will be one of the truly fine moments in sports, when a university's spirit is melded as one with its athletic program. Saturday is homecoming.

The university has taken many strides since 1983, to upgrade and improve the football program. The job of improvement has taken on an aspect beyond buying new equipment, and new uniforms. The improvement has tried to reach into the very fiber of the university, to raise a new level of consciousness and a new awareness of school spirit.

In 1983, homecoming was marked with a square dance, and a victory over Brooklyn College. The attendance at the game was strong, but the dance was danced before few players.

In 1984, victory was once again brought home by the Pats, as they recorded their first victory of the season and the first of coach Sam Kornhauser's career. 1984 also marked a step in the right direction toward establishing some sort of tradition involving the football team and the athletic program in general.

1984 saw a bonfire and a march

through campus, which attempted to reach out to the dorms and grab the students, and shake their awareness of the school's team and spirit. It was this victory off the field that the athletic program needed to instill some tradition in a relatively new school that lacks the tradition of a Notre Dame, or a USC.

This year, the athletic department has gone one step further to raise the awareness of the student body. A rally will be held in the Fine Arts Center, and dignitaries of the university will be present to further lay the foundation for a tradition.

This year, as last year, a homecoming king and queen will be crowned. This will be the second coronation in school history. A parade has been planned, and a halftime salute to players of the past is planned. The salute will serve as a vehicle to close an era in Stony Brook sports history and open a new chapter in the athletic program as well as school history.

Saturday a new era will be ushered in, as Stony Brook steps up in the ranks. It's time to lay a new tradition, making Stony Brook a well rounded institution with a past, a present, and a future in both the athletic realm and the realm of student life.