

"Let Each
Become Aware"

Statesman

Thursday
October 24, 1985
Volume 29, Number 15

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

Rathskellar Talks Are Still Boggled Down

By Walter Fishon

The Union Advisory Board (UAB) met with Faculty Student Association (FSA) President David Hill and Assistant to the Vice President of Student Affairs Barbara Fletcher Tuesday to discuss the proposed rathskellar for the space formerly occupied by the Barnes and Noble bookstore in the Student Union. Talks have been going on since late this summer.

Statesman/Sandra Mateo
FSA President David Hill

According to Hill, the proposal has "been around a while, but there are some misconceptions about it." Hill said that it was his belief that members of the UAB felt that the proposed plans would not be changed, but he added that "It's not the perfect plan nor the completed plan." He said that the architect FSA hires will undoubtedly change the plan so the project "can be done within our economic constraints." According to Hill, FSA is willing to spend \$350,000 to \$500,000 on the project.

"The goal of the FSA plan," Hill said, "is to build something nicer than what is on campus." The proposed rathskellar would be constructed in the space vacated by Barnes and Noble. According to Hill both floors would be utilized in the FSA plan. The lower floor would serve as the rathskellar, and the upper floor would be set up as a cafe. "There is a need for a more sober, more mature type of atmosphere on this campus," he said. Negotiations between the three par-

ties continue mainly because, as Fletcher said, "There are concerns expressed regarding the willingness of FSA to work with UAB." Fletcher further commented that she "sensed it [the willingness] was there, but it was never expressed clearly."

Hill said that although FSA "went full steam ahead" without the UAB, "we did hope there would be input in the final project ... cooperation is evident."

UAB member Ann Forkin stressed that the vacated space is an "incredible piece of real estate," and added that she didn't feel that the space should be allocated to FSA unless they were willing to work with the board.

Several members of the UAB expressed concern that FSA will make profits from the rathskellar and not give any of the funds to the Union itself. The board is interested in not only how the rathskellar will improve campus life, but how it will help the union monetarily.

"The rathskellar is going to be built in an area that is like the New York City strip," Polity President Eric Levine said. "The rathskellar will increase revenue." But at the same time he added, "The Union is falling apart ... if everything around it is falling apart, the rathskellar will fall, too."

Hill explained that FSA cannot contractually agree to give UAB a percentage of their profits, but he said, "We can come to a philosophical agreement." FSA is bound by state law not to give a percentage of their income to third parties as a "safeguard so that people couldn't raid our capital," Hill said.

Hill added that if FSA and UAB did come to an agreement it would have to be "in good faith."

The board could not vote on the proposal for the rathskellar because more than half of the voting members have to be present for a vote to be taken. Only five out of the eleven members attended the meeting.

Students March In Support of Dube

By George Bidermann

More than 100 Stony Brook students marched on October 10 in support of Ernest Dube, the Africana Studies lecturer who was denied tenure by University President John Marburger in August. Marburger met the students in the lobby of the Administration building, and spent over an hour speaking with them.

"I was looking for you," Marburger said when he approached the students, who were chanting "Tenure for Dube!" The students, most of whom are members of The United Front, a student activist group, had marched through several academic buildings and were planning to stage a sit-in at Marburger's office. Marburger spent over an hour talking with the students, but refused to explain why he had denied tenure to Dube.

"I don't believe this is the forum for discussing the case," he told the students who were crowded around him. "However, I do believe we're in that forum now." Marburger was referring to Dube's appeal, which a chancellor's committee will review this fall and then issue a recommendation to Clifton R. Wharton, chancellor of the State University of New York system.

Dube's tenure case is a sensitive issue for the university because he was involved in a bitter controversy that began in the fall of 1983 when a visiting professor from Israel complained that Dube had linked Zionism with racism in a course entitled The Politics of Race. Although Dube was cleared by the university's faculty senate of charges that he violated academic freedom, the tenure denial has stirred the controversy again.

His case was approved by two faculty committees, which compiled his academic tenure file, and then denied by Robert Neville, the dean of Fine Arts and Humanities, Provost Homer Neal and Marburger, who issued the final decision.

Students and supporters of Dube have claimed that the university bowed to pressure from Jewish groups who complained about Dube's teachings. But Marburger said yesterday "I personally believe that the tenure process is immune to any kind of pressure you could apply."

Dube, who marched with the students and remained throughout the discussion with Marburger, said he was happy the students were taking an active role in trying to help his appeal. "Even if they can't change anything, the mere fact of putting the university on notice to know that the students will speak out is correct and I'm very happy to see it."

Dube said he felt that pressure from the outside had influenced the decision. "He [Marburger] can't admit

Statesman/Daniel Smith

President John Marburger, Africana Studies Program Director Les Owens, and Lecturer Ernest Dube, speaking to student protesters

it, but there is no doubt in my mind that he was influenced by the pressure."

Marburger, responding to a student who said the perception on campus was that Dube was denied tenure because of the controversy, said "The symbolism is terrible, and I'm sorry for that. But there was judgement used, and the obvious answer is that we are in fact talking about qualifications... I believe that I made the right decision [in denying Dube tenure]."

Tommy Kaledoye, a member of the United Front, said students are again prepared to stage sleep-ins in the administration building, an action they took in the spring to protest apartheid and demand divestment of university funds invested in companies dealing with South Africa. "Our demand is that we want tenure for Dube at any cost, and we are ready to go to any length that the issue may take us."

SASU Holds Conference

The Student Association of the State University (SASU) held its 15th Anniversary Conference and Bash last weekend in Albany. Still hailing the September vote by the SUNY Board of Trustees to divest funds invested in companies doing business with South Africa, SASU representatives and alumni urged students from more than 15 SUNY schools to continue the fight for student rights.

"I'm very pleased with the turnout," SASU President Jane McAlevy said. Students spent Saturday in workshops on student issues and then went on to party at the Thruway House, a nearby catering hall.

On Sunday morning, students brunchd while a panel of SASU alumni, including some of the organization's earliest leaders, reminisced about their activities with SASU. Libby Post, who was given the award

for Alumni of the Year, said, "I've learned that the people in SASU are very valuable, and it's a big family here ... It's very heartwarming to know that not only is there a political base, but there is a strong emotional bond between us."

Danny Wexler, a 1985 Stony Brook graduate who is now serving as SASU's vice president for Campus Affairs, said he has been logging road trips throughout the state since taking office in June. "I think we're in good shape right now," he said. "We have good issues we're working on. I went from caring only about Stony Brook to dealing with problems at other universities." Wexler said SASU's next major struggle is the fight against dormitory self-sufficiency.

—George Bidermann

Jan. 17 & March 28

**SKI INNSBRUCK, AUSTRIA
1986 GROUP PRICES FROM NEW YORK
10 DAYS**

7 NIGHTS INNSBRUCK-1 NIGHT COPENHAGEN

PRICES INCLUDE:

- ROUND TRIP AIR TRANSPORTATION TO COPENHAGEN VIA SAS
- ROUND TRIP DIRECT FLIGHTS BETWEEN COPENHAGEN AND INNSBRUCK
- SEVEN NIGHTS HOTEL IN INNSBRUCK WITH BREAKFAST AND DINNER DAILY
- ONE NIGHT IN FIRST CLASS HOTEL IN COPENHAGEN WITH DANISH BREAKFAST

- ROUND TRIP AIRPORT TRANSFERS TO AND FROM YOUR HOTEL IN INNSBRUCK
- FREE DAILY SKI BUS TO ANY OF THE 5 INNSBRUCK SKI AREAS
- ROUND TRIP AIRPORT TRANSFERS IN COPENHAGEN

PASSPORT REQUIRED PHOTO REQUIRED FOR SKI PASS

\$785- Tour Price Per Person

\$50 Single Supplement

\$100 Deposit Required on Reservation
For reservations call (516)751-1270.

751-1270

FIRST LIGHT ON RT. 25A EAST OF NICOLLS

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

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

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

L. \$44.95

\$49.95

Where The Professionals Buy!

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

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

Visa and Mastercard Accepted

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

No longer serving lunch.

Dean Appointed for Management Program

By Vizhier Corpuz

Dr Gerrit Wolf has been appointed dean of the Faculty of Management and the W. Averell Harriman College of Policy Analysis and Public Management. Wolf was chosen to strengthen and broaden the existing management program at Harriman College.

Currently, Harriman College is focusing on management in the public sector, training students for management positions in the city, state and federal government. The new management program will extend into the non-profit sector. The non-profit sector will include service organizations such as hospitals and museums. The program will also concentrate on high-tech areas of management including biotechnology and computers.

According to Wolf, the new management program is geared towards benefitting the Stony Brook undergraduate. Although it is not specifically a degree program leading to a Masters in Business Administration, Wolf proposed Harriman College's accelerated program. This is a five-year program in which the undergraduate may major in any academic area other than management in the first three years, enter into the management program for two years and thereby obtain a graduate degree with a major in management.

"The accelerated program," Wolf stated, "allows the undergraduate to come in and start graduate work

during their junior and senior year and then be able to finish the masters program in just a year after their undergraduate year."

Wolf explained the advantage the new program provides for students. "The reason for emphasizing the three-two program is that we don't have an undergraduate major in Stony Brook. It's a way of having your undergraduate major and be able to get the practical, professional training; to go out and become a manager."

Wolf is currently structuring the program to be ready by next fall. He intends to hire five more faculty members to add to the six present faculty in Harriman College. According to Wolf, the department heads are already enthusiastic about the three-two program and the next step is to get the students' opinions. He hopes to announce the program in the coming months and start recruiting students for it.

Until his appointment as dean of Management Wolf, a social psychologist, headed the Academic Department of Management and Policy at the University of Arizona. Asked about his appointment to Stony Brook, Wolf said "I'm excited about being here and having the Stony Brook undergraduates look carefully at the opportunities we have for them in the management area and I think they'll get excited."

Wolf's appointment reflects several changes in the

Stony Brook administration. Stony Brook is looking for deans to head two of its major academic divisions. In the meantime, Provost Homer Neal has appointed two faculty members to function as acting deans and has shifted the positions of four other members. The appointments are:

Dr Sei Sujishi, former dean for Physical Science and Mathematics and professor of chemistry at Stony Brook, is now the associate provost.

Dr. Deane M. Peterson has taken Sujishi's previous position and is now acting dean of Physical Sciences and Mathematics until a permanent replacement is found.

Lester G. Paldy is now director of Stony Brook's new Science, Mathematics and Technology Teaching Center. He was formerly dean of the Center for Continuing Education. That position has gone to Dr. George J. Hechtel, former associate professor in the Department of Ecology and Evolution, who will serve as acting dean.

Dr. Egon Neuberger has renewed his three year term as dean of the Division of Social and Behavioral Sciences.

Dr. Colin A. Martindale has been appointed special assistant to the provost. He was former associate professor in the Division of Physical Education and Athletics.

Homecoming Yields New King and Queen

By Jeff Eisenhart

With one of the largest crowds to ever attend a football game at Stony Brook, a new tradition continued to grow. Despite a Patriot loss to Kean College, 21-13, the fifth annual homecoming game on October 12 was a success, as a new homecoming king and queen emerged from the festivities.

Fred Calabro and Alicia Hermo replaced Eric Levine and Jackie Delaney as Stony Brook's royal couple. The coronation was the second in the university's history, as Levine and Delaney were crowned last year in Stony Brook's inaugural coronation.

Upon winning this honor, Calabro

and Hermo become the official representatives of the student body at all university functions including the annual Student Affairs Convocation, the Undergraduate Excellence Award Ceremony, and Family Day. The couple will also attend the annual Fund Council Dinner at University President John Marburger's house. Both were also handed a \$250 check from Polity.

Levine, who has since become Polity president, co-chaired a panel with Delaney, composed of students, faculty, staff, and alumni to pick a winner. Levine said contestants were judged on "poise, grooming, past accomplishments, speech, and how you come across."

STATESMAN/Daniel Smith

Approximately 200 employees of the University held an informational picket yesterday in front of the Administration Building. With this demonstration, the members of United University Professions hoped to gain assistance from the University in renewing their contracts with the state, which ran out on June 30.

Langmuir Hosts Living and Learning

By John Lundy

Dorms are where you sleep and academic buildings are where you have classes. The two may seem to be worlds apart; however, this is not the case in Langmuir College of H Quad. Langmuir is now running a pilot program in which student take seminars for credit in their building. The seminars, involving about 55 students, are being given as part of the Human Development minor that includes a total of 18 credits in Fine Arts, Biological Sciences, Humanities and Social and Behavioral Science.

It is thought that the dorm atmosphere may be more conducive to learning. The coordinator of the program, Dr. William Arens, an associate professor of Anthropology, said, "The program provides a different quality of education and gives the students an opportunity to get to know their teachers." Program members will earn one credit per semester by attending seminars in their building

which are aimed at unifying ideas from their Human Development minor. The seminars, which are taught by faculty members on a voluntary basis, consist of one and one half hour sessions once a week or three-hour sessions every other week. The program explores all stages of the human life cycle, including infancy, childhood, youth, and adolescence, mid-life and aging.

In the program, small groups of students are matched with a faculty member, who acts as their mentor. The mentor system provides students with an opportunity to get to know their professors on a more personal level than is usually possible. Mentors and their students meet once a week to evaluate progress and are encouraged to get together at informal dinners or meetings once a month. The benefits of this arrangement were echoed by program member Michelle Phillips, who said, "The program lets you get close to your professors and makes it possible

to get a really personal and effective recommendation when the time comes."

Although classes are being held in Langmuir, Arens was quick to point out that the building is not becoming another lecture center. A total of three basement rooms and one ground floor lounge is being used by the program. Program member Susan Barron said, "Langmuir is still a party quad."

As part of the project, Langmuir has been allocated \$45,000, which has not yet been received, to build classrooms and refurbish meeting rooms and lounges. The project is planning on setting up a human development library in the building's basement as well as getting a VCR for the program. Arens pointed out that although he is the program coordinator, the concept and motivation came from Dallas Baumann, director of Residence Life and Ted Goldfarb, associate vice provost for Undergraduate Studies.

Seminars given this semester include Introduction to Human Development, Anthropology, and an A.I.D.S. information class. Next semester, Arens hopes to have more seminars. He said possible seminars will include such diverse topics as Individual and State violence, a composition 101 seminar, and his own on sports and society.

"The best part of the program is that classes are right down the hall and because everyone has something to say you become more friendly," said Bernice Dobrowski. The seminars are open to all Langmuir residents. Students who want to take part in the program will be given priority moves to Langmuir for next semester. Incoming students will be sent an explanatory letter so that they can arrange to live in Langmuir if they are interested in the program. Faculty members in subjects relating to human development are invited to take part in the program as guest speakers.

KOSHER FOODS & DELICACIES FOR ALL OCCASIONS

Mr. Deli...Has A Beef!

Whether corned, roasted or potted, you'll agree that **Ben**, the Mr. Deli Maven of Long Island, sure has got himself some beef as well as enticing stuffed cabbage, heavenly chopped liver, light and fluffy Matzo balls. We serve the best mouthwatering overstuffed Deli Sandwiches with plenty of cole slaw and pickles!

<p>\$100 Off AT LUNCHTIME Before 3 p.m. \$5.00 minimum per person expires 9/30/85</p>	<p>\$200 Off AT DINNER Mon. to Fri. After 4 p.m. \$18.00 minimum per person expires 9/30/85</p>
--	--

BEN'S

KOSHER GOURMET RESTAURANTS & CATERERS

COUPONS GOOD AT ALL THREE RESTAURANTS

South/Hoosick
833 ATLANTIC AVE.
BALDWIN
(516) 868-2872

North/Hoosick
149 W/FATLEY PLAZA
GREENVALE
(516) 821-3348

South/Hoosick
126 ALEXANDER AVE.
LAKE GROVE
(516) 575-8778

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

Then get in on the ground floor in our undergraduate officer commissioning program. You could start planning on a career like the men in this ad have. And also have some great advantages like:

- Earning \$100 a month during the school year
- As a freshman or sophomore, you could complete your basic training during two six-week summer sessions and earn more than \$1100 during each session

- Juniors earn more than \$1900 during one ten-week summer session
- You can take free civilian flying lessons
- You're commissioned upon graduation

If you're looking to move up quickly, look into the Marine Corps undergraduate officer commissioning program. You could start off making more than \$17,000 a year. *We're looking for a few good men.*

Want to move up quickly?

Marines

See Captain Hennelly in the Student Union on October 28th and 29th from 10a.m. to 2p.m. or call (516) 223-3439.

STONY BROOK BEVERAGE

MOLSON BRADOR 12 oz. Bottles
6 for **\$2.99** & dep

SCHMIDTS 12 oz. Bottles
6 for **\$1.69** & dep

MILLER 12 oz. Bottles
Suitcase **\$9.99** & dep

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

Stony Brook Tobacconist

Country Shoppe

We carry those hard to find International Cigarettes that you've been looking for!

Cloves - Djarum - Gitanes
Turkish Specials - Rothmans

Dr. Ruth's Game of GOOD SEX!

What's more fun than Trivial Pursuit and more fun than Monopoly?

DR. RUTH'S GAME OF GOOD SEX
Just \$24.95

with I.D.

712 Rte. 25A, Setauket 751-8190
Next to Stony Brook Beverage

Blue Lines to Aid the Blind

By Jeanne Kane

This year, Students Toward a More Accessible Campus (STAC) intends to see that outdoor stairways are trimmed with blue paint and elevators are supplied with a system of "indentations" to indicate floor numbers for the blind, according to Eunjo Lee, the new secretary for the Polity club.

Last year, STAC held an Awareness Seminar which offered the campus an opportunity to see what it's like to be disabled by testing wheelchairs and special lenses that simulate different types of blindness.

This year's projects will be overseen by STAC's ten members, including four elected officers. Everyone works on a voluntary basis and everyone is in some way disabled, according to Lee, who gets around campus in a wheelchair.

"It creates a hazard if it [the stairs] are not blue-lined," said Kathy Klein, an intern from the School of Social Welfare acting as an advisor to STAC. It is diffi-

cult for a blind person to decipher where one step ends off and the next begins — especially at night — if it is not blue lined, according to Klein.

The steps adjoining the Life Sciences, and Social and Behavioral Sciences building and the Student Union stairways were blue-lined within the past two years, according to Kenneth Fehling, maintenance director for the Academic Core. Yet, the Life Sciences stairway is one area STAC is concerned about, according to Klein. Fehling said, "the paint might have worn off."

"This becomes quite a maintenance problem," Fehling said. "The steps may have to be painted every year and I'm not sure if we have the resources to do that." There are ten sets of steps, and with a crew of eight painters for all of the campus's projects, Fehling estimates that only two or three sets of steps could be redone every year.

If the President's Advisory Committee for the Disabled approved the blue line painting project, Fehling said that he could begin working "less than a

month" afterwards. However, this kind of work "usually should be done during the warmer weather" and if the Committee approval was to come through immediately, Fehling said he could "probably get one set done" before it's too cold.

The elevator "indentations" may be made possible with one of the campus's "label making machines," according to Gary Matthews, director of the Resident Plant and chairman of the President's Advisory Committee for the Disabled. However, both Matthews and Fehling have difficulty visualizing the "indentations" that will make it easier for the blind to match floor numbers with appropriate buttons.

The "indentations" would act as a substitute for braille which STAC prefers but feels is too expensive, according to Klein. At the Health Sciences Center, where there is a fairly small amount of elevators, the installation of braille plates cost \$5,000, Fehling said. To do the same for the main campus would run \$25,000, he said.

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

COMPLETE OBSTETRICAL & GYNECOLOGICAL CARE
BOARD CERTIFIED OBS GYN SPECIALISTS

PREGNANCIES TERMINATED **CONTRACEPTION**
Awake or Asleep Day & Evening Hours **EI OGS** STERILIZATION ADOLESCENT GYNECOLOGY Strictly Confidential

STUDENT DISCOUNT
928-7373

EAST ISLAND SERVICES P.C.
4655 Nesconset Hwy.

SEX IS A PRIVATE MATTER.
The Bill 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

Non-Profit Since 1985 **Bill Baird** A Name You Can Trust
Nassau Suffolk
(516) 538-2626 (516) 582-6006

Typewriter Repairs
Free Estimates!
Type - Craft
BUSINESS MACHINES
4949 Nesconset Highway
Port Jefferson Station, N.Y. 11776
473-4337

SAVE UP TO \$50 EVERY RING ON SALE

Now's a great time to buy an ArtCarved college ring and save up to \$50. Let your ArtCarved representative show you our incredible selection of Stadium® and 10 or 14 karat gold college ring styles. Every ArtCarved ring is backed by a Full Lifetime Warranty.

ARTCARVED CLASS RINGS

11-5, Thurs
11-3:30, Fri
11-2, Sat

Oct. 24, 25, 26

Bookstore

DATE TIME PLACE

Deposit Required

© 1985 ArtCarved Class Rings

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

FORTEX

Calling All Computer Science Grads

Fortex is looking for programmers & systems analysts willing to work for a challenging high tech software firm involved with relational database systems (Oracle) and 4th generation programming technology. Fortex develops state-of-the-art manufacturing systems and accounting systems that integrate the entire corporate environment. In-house computer systems include a VAX 11/785, Prime, and an IBM Mainframe in 1st qtr. '86. Projects are varied and offer the opportunity for local or nationwide travel. Fortex clients include General Electric, Citibank, Gulf Oil, etc.

If an explosive, high growth career path offering unlimited earning potential is for you...just bring your resume, a GPA of 3.5 or better, and good programming/analysis skills, to the Career Development Office A.S.A.P. and schedule an appointment with Peter Burke (6-7024) to visit with us on November 4, 1985 at the Career Development Office. You may also contact us directly and ask for Claudio Ballard or Allan Tonnesen at...

(516) 549-4713

Editorial Statesman Down But Not Out: The Facts

No one cherishes today more than we at *Statesman* do. Our return to print marks the end of a frustrating, demoralizing two weeks during which we saw the paper shut down for the first time in its 27 year history.

There are a number of misconceptions, and there has been a great amount of misinformation circulating about *Statesman* since we ran out of money to print the paper two weeks ago.

Undoubtedly, the biggest misconception is that students think they pay for *Statesman* already. This is probably why the subscription referendum failed. While Polity pays for its advertising in *Statesman* through money it gets from student activity fees, this is nothing more than a business agreement. Polity needs to publicize its events, and *Statesman* is the most greatly-read publication on campus.

What makes *Statesman* different is that it is Playing Politics

As the controversy over the tenure of Ernest Dube continues to be a focal point of campus news, a new development has occurred that disturbs us. Though we have never condoned Dube's views of Zionism as racism, we have always avidly supported his right to academic freedom and tenure. Thus we are pleased that University President John Marburger spent time speaking with last week's demonstrators, but we are extremely discouraged that Marburger refused to comment on his reasons for overriding the two academic committees that recommended tenure for Dube.

Marburger justified his refusal to comment on his decision by claiming that it was a confidential matter and that the students would have to ask Dube himself for the reasons of the tenure denial. Marburger knows only too well that Dube simply cannot comment on the decision because an appeal is currently in place and any mention Dube makes on the official reasons for the denial could adversely affect his appeal.

Marburger would probably love nothing more than Dube disclosing the reasons for the denial so that it could be used against him in his appeal. Meanwhile Marburger avoids having to publicly discuss a very far reaching and controversial decision that he made.

self-run as an independent corporation with student officials. This also means that all *Statesman's* expenses are paid by *Statesman*, not by Polity. We couldn't print because we simply did not have the money to pay for the printing of the paper.

So, while *The Stony Brook Press's* budget was frozen by Polity because they only published one issue in the first six weeks of classes, the editors of *The Press* could still publish a blank issue and the issue they put out last Thursday because the printer just bills Polity. At *Statesman*, the editors make the financial decisions. The editors have had to struggle this past two weeks to get the necessary revenue due us so we could publish again.

The need for extra funding is clearly evident. Though *Statesman's* editors allowed Polity to drop its subscription agreement in 1983, it is now clear that students have to help subsidize the paper. It will not survive another year without help.

At the same time, the need for *Statesman* to remain apart from Polity is most important. A newspaper cannot be controlled financially by the political body it reports on. Polity's repeated freezing of *Statesman's* budget was the prime reason its editors had to seek independence.

We wish to extend thanks to the Graduate Student Organization Senate, for their efforts on our part. It will not be forgotten. We only wish the university and Polity would take their kindness to heart.

To those students who understand our plight, a word of thanks. We are currently circulating petitions for a special election on the \$1 per student per semester referendum. We hope the student population now realizes the need for this funding. Without it, the community could easily lose its most reliable, consistent student publication — for good.

Letters

GSO Fundraiser

To the Editor:

Friday, Oct. 6, the Graduate Student Organization sponsored a "Celebrity Guest Bartender" evening at the GSO Lounge to benefit the victims of the recent earthquake in Mexico. We are delighted to report that over five hundred dollars was raised from bar tips and profits and has been forwarded to the American Red Cross Earthquake Relief Fund.

We extend our appreciation to all those who attended and contributed so generously. Our special thanks to Mike Blewitt, Art Brooks, Loretta Capuano, Tom Gush, Eric Levine, Rita Solorzano, Dr. Sam Taub, Dr. Patricia Teed and Dr. Stephen Will who gave their time and made the event possible. The special efforts of Jim Monckton and Janice Orrego of our Lounge Staff were also invaluable.

Those of us who recently suffered the minor inconvenience of a hurricane-induced loss of electricity can only begin to imagine the grief and despair accompanying the loss of entire houses, homes and families in the wake of a much more drastic and sudden natural

disaster.

Information on making direct contributions to continuing earthquake relief efforts in Mexico may be obtained at the Graduate Student Organization Office, room 132 of the Old Chemistry Building (246-7756).

Again, thank you for showing your concern.

Anne Marie Whalen
President

Kevin Kelly
Vice President

The Graduate Student
Organization

tees and administrators, were denied tenure at the presidential level (by an earlier president). Mr. Padilla's view may have merit, but he should be careful that his arguments are based on fact.

Mark Aronoff

Clean Up Attitude

To the Editor:

It is unfortunate that *Statesman* has lost its referendum for one dollar additional per student on his or her student activity fee towards its publication; however, the attitude of *Statesman's* staff is far more unfortunate. A professional manner in which to handle a loss such as this is to print an announcement informing your readers of this news. Rather, the staff has chosen to admonish the students of SUNY at Stony Brook and produce such comments as the students' possessing "ignorance," "stupidity," and "apathy." Perhaps if *Statesman* were to acknowledge their financial loss in a more mature manner, it would still have some support for this same referendum in the spring.

Rebecca Mendelsohn, RA
Cardozo College

Tenure Denial Not a First

To The Editor:

Thomas Padilla, in his viewpoints article on Monday, October 7, states: "to my knowledge, in the 25 year history of Stony Brook, never has there been a denial of tenure-ship to a professor who has been approved by the two faculty committees." There have been numerous such cases, though perhaps not recently. For Example, in one year in the late seventies, two faculty members, who were recommended by all the relevant commit-

Statesman FALL 1985

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

DIRECTORS

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

EDITORS

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

ASSISTANT EDITORS

Richard Mollot, Marc Berry, Pey Pey 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 designers.

V.I.T.A.L.

Helping Students in Volunteer Work

By Nancy Cuccia

V.I.T.A.L., the campus based volunteer referral agency, is currently seeking student recruits for both short term and long term volunteer placements.

V.I.T.A.L., an acronym for Volunteers Involved Together for Action in Life, is affiliated with the Career Development Office and offers students a chance to help not only others, but also themselves. Michele Raney, a V.I.T.A.L. co-coordinator, points out that one of the agency's main goals is "to help the students experience the benefits of career-related volunteer placement." Raney also stressed that students usually find feelings of self-satisfaction and fellowship through a rewarding volunteer experience.

V.I.T.A.L. offers a wide variety of programs for would-be volunteers and can find a placement for nearly any student based on his or her interests. Raney said. Students may volunteer in the health field as well as in the fields of psychiatry, sociology, business, communications, law and the arts. Students may also volunteer on crisis hotlines, in the Special Olympics, in schools and in the Big Brother/Big Sister program, to name just a few. Volunteer experience in these and other fields are excellent alternatives to competitive and scarce internships.

Aside from volunteering on a long-term basis, which would usually involve a 3-4 hour commitment one day a week, short term placements are available as well. Three events scheduled for November involve such short term placement. They are:

NOV. 2-SPORTS CHALLENGE- A day for Stony Brook students to show off their athletic ability! Sports Challenge consists of five athletic contests: Tug of war, Obstacle course, One mile relay, Long standing jump and Basketball shoot. Participants need to put together a ten-member team which will challenge rival schools including Hofstra, Adelphi, St. John's, New York Institute of Technology, Southampton and C.W. Post. There are prizes for winning teams and all proceeds will help to raise money for Cystic Fibrosis, a genetic disease afflicting children and young adults.

NOV. 3 -THE MARCH OF DIMES SUPERIDE '85- Superide '85 is a bike-a-thon to raise money to fight birth defects and will be hosted by WBAB.

NOV. 17 -THE SECOND ANNUAL BIG BROTHERS/BIG SISTERS FOR A DAY PROGRAM- A day organized by Marc Gunning and Doug Ballan which allows Stony Brook students a chance to

become "Big Siblings" for a day for the orphaned children of Little Flower Children Services. The children spend a special day on campus swimming, seeing films, eating dinner and participating in various other activities. V.I.T.A.L. needs volunteers for these upcoming events as well as for the many other programs that the agency offers. If you are interested, call or visit the V.I.T.A.L. office to find out more information.

Placements are available both on and off campus as well as in Nassau County and New York City for students interested in volunteering at home on the weekend or over the summer. Volunteers may even be placed in other parts of the country if they wish, said Raney, who volunteered in a health clinic in Appalachia for 6 weeks last summer. "V.I.T.A.L. gives students a chance to become involved in the community rather than just sit around in their dorms," Raney said. Anybody can volunteer, but they have to want to help people and care for people. There's no previous experience necessary to become a volunteer, Raney said. "Students choose what they would like to do and fit it into their own schedule."

V.I.T.A.L. has produced excellent results so far, but Raney said "I'd like to see more students in general volunteering." Interested students need only to come down to the V.I.T.A.L. office where the staff will find out the student's interest and make suggestions for a successful volunteer placement. One of V.I.T.A.L.'s negative aspects, said Raney, is that "students say they don't have the time or they want to be paid." Raney stressed, however, that there are many rewards more meaningful than money and cited knowing yourself, helping others through community involvement and personal fulfillment as such rewards. "In giving you often receive much more than you give," she said.

The V.I.T.A.L. office itself is an active organization. It held a Volunteer Recruitment Fair in the student union this month and plans to hold a Mini-fair sometime this semester. The office will also be distributing an updated newsletter letting Stony Brook students know what they are all about. V.I.T.A.L. will also be updating their files of organizations and will be linking up with more organizations in the area.

V.I.T.A.L. is located in room W0530 in the library basement, and their phone number is 246-6814. Office Hours this semester are Monday: 10:00-2:30, 3:00-5:00, Tuesday: 3:00-5:30, Wednesday: 12:30-5:30, Thursday: 9:00-12:00, 3:00-5:00, and Friday: 10:00-5:00.

Look Out James Bond!
'Remo Williams' Hits The Silver Screen

Back Page

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, NY 11790
on green next to Post Office

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.
Rte 25A, Setauket
Major Credit Cards

- 751-
4063

OPEN DAILY
Sun-Thurs 11:30-10:00
Fri-Sat 11:30-11:00

As I See It

I thought that they only used that word in court. 'Mental Anguish' is a lawyer's term that has won them many cases.

I took basic swimming more for my own good than for anybody else's. Unfortunately, it has evolved into this little niggling terror that stalks me on Tuesdays and Thursdays. I like my class. The people are great. There is one encompassing problem: the pool is unheated. At this pronouncement, I expect to hear collective sympathetically horrified gasps from the people that bothered to read my piece.

O.K., maybe you don't agree. Maybe you are also a muscle bound person impervious to heat, cold, hail, sleet and snow, and think that the temperature of the pool is "refreshing." Before I admit that I am a wimp, allow me to add that I am five feet high, reasonably skinny and come from an equatorial climate of eighty-five degrees Fahrenheit. All my muscles contracting to make heat would not warm me in the middle of a shaky crawl stroke.

Where does mental anguish come in? Let me describe...On the way to the gym, it is a gorgeous day. Two words cloud the sunshine, they are 'cold water.' The closer I get, the more they turn into a hypnotic chant-cold water, COLD water, COLD WATER. I develop psychosomatic syndromes. Schemes to get out of class crowd my mind. I feel sick and consider developing the theme. But being an honest person I take a deep breath and step into the women's locker room.

The next steps are: get out of warm sweats; get into cold bathing suit; take a hot shower. This only makes it worse. Then, I must walk down the damp steps, the cold tiles giving me goosebumps of anticipation. There it is...the pool, grinning at me in all its icy blue glory. I can almost see its icicle teeth. Wild visions of cold-stiffened people with tightly clenched teeth dance demonically through my mind. I shudder with horror and proceed to join my fellow sufferers. We glance commiseratingly at each other.

Class begins. We all gravitate reluctantly to the edge. The teacher goes, "I want you ALL in the pool by the count of three." Our shrinking flesh rallies to the unspoken 'or else...' 1...2...3! My daymares are realized. That's mental anguish. Pool authorities, I throw myself at your mercy. Heat the pool or I shall have to sue.

—P.P.O.

feature director

Walter Fishon

alive and well in Beverly Hills

Scott Mullen

assistant editors

Pey Pey Oh

Rich Mollot

Marc Berry

staff writers

Susan Mathisen

Debbi Collins

Kathy Fellows

Warren Scott Friedman

Nancy Cuccia

The Eagle Beaver Chronicles

By Cartoonist at Large

Dis-orientation

By Steve Price

Bill

By Marc Berry

MIXED MEDIA

By Richard Mollot

The latest in the "Let's cash in on the popularity of reruns of 60's shows" genre of TV movie making is "I Dream of Jeannie - 15 Years Later," which aired this past Sunday night. A more appropriate title would have been "I Dream of Jeannie - More Absurd Than You Ever Possibly Could Have Imagined."

Watching the show, it soon became apparent that things haven't changed all that much over the past fifteen years - Jeannie looks pretty much the same (which is saying a lot - she and Tony have a child, Dr. Bellow's hair turned white (to no one's surprise), and Tony has matured into a Wayne Rogers look alike (those 15 years Really took their toll). I guess Larry Hagman was too busy trying to save Ewing Oil to return to his original role (or perhaps, he no longer meets the weight requirements to be an astronaut - to many dinners at the Cattleman's Club. Not that his presence would have helped any - even Barbara Eden couldn't save the show. Granted, she gave her best performance since Harper Valley P.T.A. (remember the episode in which she gets her derriere stuck in the front window of her house?)

Notwithstanding the movie's value as nostalgia (though it seemed determined to prove the point that not only can't you go back again - you wouldn't want to; it transcended the mere boring and was often insulting. Was it necessary to have Jeannie - portrayed here as an '80's woman - still referring to Tony as "master-husband" (as if these words were synonymous? However, the worst part of "I Dream of Jeannie - 15 Years Later" was not the writing (which added new meaning to the word banal) or the acting (worse than forgettable) or even the title (which sounds like a schizophrenia recurring nightmare); it was that this movie takes itself seriously! Absent is the campy-ness, the quasi-exotic, of the original series. We are supposed to feel for these characters as if they had some sort of meaning, take their situation seriously as if this were some sort of literary drama rather than a preposterous attempt at cheap melodrama. This premise is a laughable one at best (unfortunately, it was the only funny thing in the movie).

☆☆☆☆☆

From the WHO SAYS THERE'S NEVER ANYTHING HAPPENING AT STONY BROOK? Department. An Evening Of Improvisational Theatre, which played October 20-23 in the Fine Arts Center was one of the funniest and most enjoyable evenings I have spent in the theater in quite some time. It was a quintessentially "live" theatrical experience, imbued with a vitality and spontaneity not often encountered on the stage. The skits, though improvisational, were masterfully executed as well as extremely humorous. Kudos to the talented performers - Lou Bellucci, Martha Banta, Tyrone Henderson, Nadine Griffith, Tom Cook, Mitch Wachtel, Sam Forest, Lisanne DeMoga, and Anthony Morelli. Look for them in future appearances of "improvisational theatre" around campus. I'll keep you posted.

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!

WEDNESDAY

**The Return Of
The 2-Fer!!!**
2 For The Price Of One From 10-Close

THURSDAY

**MALIBU
PARTY!!**

Music by Long Island Sound

\$1.50 Malibu Rum Drinks
\$1.00 Mounds Shots

MALIBU— "MORE FUN THAN RUM"
\$1.00 Bar Drinks 50¢ Tap Till 11pm

FRIDAY

**LADIES
NIGHT!!**

Music By Extended Play Productions

50¢ Bar Drinks & Taps
For The Ladies

SATURDAY

**Steidles
Wine-Cooler
Night!**

Music By Extended Play Productions

\$1.25 Wine Coolers All Night
Whether you drink red or white...
guaranteed Steidels will make your night!

Coming Next Thursday
**The E.O.B. Anniversary
Halloween Bash:**

**&
Bud Light
Fright Night**

Located 2nd Floor
Union Building

Wang Chung Returns with 'L.A.'

By Marc Berry

Wang Chung
To Live and Die in L.A.
Warner Brothers

After losing one of their members, fans began to wonder whether Wang Chung would stick together. After a year of uncertainties, the two remaining members, Jack Hues and Nick Feldman, have returned to give Wang Chung a new direction in music. People might remember Wang Chung for their hit song "Dance Hall Days". They also have the distinction of being one of the few bands whose first album have been praised by the music industry.

Their new album is the soundtrack for the soon to be released film *To Live and Die in L.A.* Wang Chung were picked to write the score for this film by director William Friedkin. It is not very easy to score a film, especially for a band as new as Wang Chung, but the band has overcome any obstacle set in their path and has pro-

duced a fine album.

The album begins with the title track "To Live and Die in L.A.", a strange song, filled with rolling synthesizers and perfect harmonies. Other song worth a listen are "Wake Up, Stop Dreaming" and "Wait," both of which are finely produced.

Where their first side lets off, the second side begins with a fervor. It starts off with a nine minute long instrumental, which shows the band's true musical talent. That song, "City of Angels," and "Every Big City" are both worthy of mention. "Every Big City" shows through its music and lyrics a view of a big city through the eyes of the average man.

It is my belief that Hues and Feldman will be and are two of the most innovative musicians in the eighties. If they plan their paths right, they could be another Difford and Tilbrook, like Squeeze during the early eighties. Wang Chung does not just write music, they draw pictures with their lyrics. *To Live and Die in L.A.* is one album definitely worth keeping in a record collection.

VIDEO POINT

Fall Into Video
for only

Lifetime
Membership

\$14.95

Includes 5
FREE Rentals

SPECIAL 10/23/85 THRU 10/31/85

STUDENT SPECIAL!

With this ad and S.B. ID.

Regularly \$24.95

**2 for 1
S.B. Special**

Offer expires 10/29

**Beverly Hills
Cop**

Only **\$29.95**

Place orders now.
Available Nov. 1, 1985

**October
Special!**

**All Horror Movies
2 for \$3.00**

Members only. Not to be
combined with any other
offer.

Rent A VCR Tonight!!

ONE NIGHT: Mon, Tues, Wed, or Thurs **\$5.95**
Fri, Sat, or Sun **\$7.95**

FOUR WEEK NIGHTS: Mon thru Thurs **\$12.95**
WEEKEND SPECIALS: Sat and Sun **\$12.95**
Fri thru Sun **\$19.95**

MEMBERS RENTAL RATES

\$1.99 per day

3 for \$4.99 per day

Prepaid Rental Card **\$30.00/20 Rentals**

HOURS:
Mon-Thurs 10am-8pm
Fri & Sat 10am-9pm
Sun 11am-5pm

Smith Point Plaza
Behind Ponderosa and Burger King
Route 347, Stony Brook 751-6336

Young Explores 'Old Ways'

By Debbi Collins

Neil Young
Old Ways
Geffen

Over the course of his last few albums, Neil Young admittedly has gone exploring: on *Trans*, he ventured out alone — or as the title of the tour proclaimed, "Solo" — into the world of techno-rock, armed with only his elaborate synthesizer set-up; then on *Everybody's Rockin'*, he chose to tread the well-charted waters of rock 'n' roll roots music (a.k.a. rockabilly), this time with a crew of musicians in tow.

Meanwhile, back in the boardroom of Young's new record company, more than a few beads of sweat were collecting on the brows of the powers that be: after all, Young hadn't scored a real commercial success since 1979's *Rust Never Sleeps* (notably *not* a Geffen release); and he was within the age span where his metamorphosis from album to album could be signalling one of those mid-life — or in this case, mid-career crises you hear so much about. Would the company wind up stuck with one of those icons whose good ole days and albums everybody loves to reminisce about, but whose subsequent meanderings you can't pay them to buy? (Remember George Harrison?)

Well, when Neil Young handed his company *Old Ways*, barking "Get Back to the

Country" and wondering "Are There Any More Real Cowboys?" they thought! their fate was sealed: they sued the artist for not making either commercial or Neil Young Albums. Indeed, Only one thing has been proven: Geffen Records doesn't understand Neil Young.

Neil Young fans have come to expect and even cherish what Geffen has labelled irrational behavior. Neil Young has been his own man for twenty years, never completely committing himself to the purest form of any genre but courting many. That rings true from album to album as well from one to the next. When *Harvest* posed the musical question, "Are You Ready for the Country?", it responded with pop and rock retorts like "Heart of Gold" and "Old Man," respectively. And *American Stars 'n Bars* rocked us "Like a Hurricane" only to soothe us with "The Old Country Waltz."

No, this latest incarnation should have come as no great surprise to anyone. *Old Ways* may represent Neil Young's first trip to Nashville but not his first trip down a country road. Young himself confesses in "Get Back to the Country": "When I was a younger man, Got lucky with a rock n roll band. Struck gold in Hollywood. All that time I knew I would Get back to the country. Back where it all began."

Also, Young has been touring with his

new band, The International Harvesters, for two years; and cuts from *Old Ways* like "Get Back to the Country," "California Sunset," and "Bound for Glory" have ranked among the best received. So why the hullabaloo?

As a demurrer to the company's suit, I submit the following: Neil Young never promised anyone—Geffen included—a pop star; but if a duet with Willie Nelson ("Are There Any More Real Cowboys?") ain't commercial these days, what is? So too, if *Old Ways* isn't a Neil Young album, then I've never heard one. (And I've got every one!)

Old Ways really represents just what it says: Neil Young getting back to good old ways. "Get Back to the Country" and "California Sunset" both, begin with that familiar fiddlin' that forced and kept your foot-a-tappin' to *Harvest* and *Comes A Time*, while "Are There Any More Real Cowboys?" and "My Boy" whine with breathy Neil Young harmonica.

The instrumental ain't all that's familiar, either: Neil Young's lyrical bat is in full swing, too. "It's hard to teach a dinosaur a new trick," he smirks on the title cut, conceding the nagging nature of some "old ways." "Up until a party last night, I was a different man..." he muses, tongue planted firmly in his cheek.

One aspect of Young's personality kept sort of backstage in years past has stepped into the limelight on *Old Ways*. When he contemplated extraterrestrials "flying Mother Nature's silver seed to a new home in the sun" on *After the Gold Rush* he only insinuated his fascination with the celestial world. *Old Ways* "Bound for Glory" describes fated strangers as "a new space station," "Kennedy's dream," on a nuclear-ridden "falling sky."

What drops "out of the blue" on *Old Ways* is not country music but the Nashville sound: the vocal presence of Waylon Jennings and Willie Nelson, as well as Young's own more countrified style on "The Wayward Wind" and "One" and "Angel"; and the steel guitar and country swing of "Where is the Highway Tonight?"

Young has phrased many of his new titles in interrogative form, perhaps it means he has been questioning his musical values and come up with Nashville as his answer. He's certainly reflecting on life in general. In "My Boy," he muses over his own fleeting youth as well as the songs, amazed at the maturity that's...

On *Old Ways*, Neil Young has become a mature musician, as well. I know. I rather hear some *Old Ways* than most of the new canned metal or plastic pop we're inundated with, today.

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-6:00pm

to get all of the latest

MARVEL COMICS™

See Our Selection At
The Campus Bookstore!

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

October Special
30% OFF

Back Issues

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

 ISRAELI HOUSE

BELLY DANCER
"SARIT"

LIVE ISRAELI ENTERTAINMENT
featuring

* **TZLIL ZAHAV** *

FOLKSINGER

Thurs.

Oct. 24

8:30 P.M.

UNION BALLRM

SPONSORED BY HILLEL AND TAGAR

FALAFEL & ISRAELI FOOD!

Geology Club

*Weekly meetings on
Wednesdays, 5:30pm
in ESS 315.*

Speaker every meeting
on various topics in Geology.

Be There! All Are Welcome!

Outing Club

Multi-Media First-Aid Training
course with 3-year
certification, still has several
spaces left.

**\$5.00 charge will cover: Book,
Instruction, & Certification**

(This deposit is non-refundable)

Money Due: Friday October 25 2 - 4 PM in
Union Room 214

**THE COURSE DAY IS SET FOR
SATURDAY, OCTOBER 26TH AT
12:00 NOON-6:00 PM**

*For more information, please attend.
All welcome!!!*

**Don't
Miss It!!!!**

**The Biggest Event
To Hit Stony Brook
Since Fall Fest...**

The Benedict College Halloween Party!!!

with

The Parade of Halls

Saturday, Oct. 26 at 9pm

**Are You Frightened
By Gays & Lesbians???**

**Well, just imagine if
they are wearing
costumes!!**

**Can You
Handle It???**

**Come To The GALA
HALLOWEEN BASH**

Sunday, October 27th
9:00pm in the GSL
(Grad Student Lounge)
Old Chem

**BRING YOUR
BOYFRIEND,
BRING YOUR
GIRLFRIEND...
OR BOTH!**

Just What the Doctor Ordered

By Walter Fishon

In a time when action/adventure films are made to resemble the banality of *Rambo*, it is a breath of fresh air to see *Remo Williams: The Adventure Begins* hit the silver screen. It's an absolute pleasure to watch a character of intelligence, wit and warmth instead of a killing machine that utters quasi-intelligent phrases and is bent on the total annihilation of half the world.

Remo Williams, based on the highly successful series of paperback novels, *The Destroyer*, follows the story of a New York cop (Fred Ward), who is tracked down by a secret, highly specialized branch of the U.S. secret service, and is "killed." In actuality, he's spirited away and given a new face and a new identity, created from words inscribed on the back of a hospital bed pan: Remo Williams.

Remo finds himself in quite a predicament when he learns that he *must* join the secret organization or truly be killed. Faced with death, Remo joins forces with Harold Smith (Wilford Brimley), head of the organization only to learn that he is the solitary member. In essence, he's to be a one man fighting machine.

Where *Rambo* and *Remo Williams* differ is in the depiction of the "one man fighting machine." *Rambo* killed out of revenge and hatred (and in the process murdered half the population of Vietnam), but *Remo Williams* exterminates three people in the entire film, and they are truly "bad" and not some pathetic excuse for an audience to vent their anger upon.

But the greatest difference, and asset, to the film, is its philosophical outlook on life. Remo is taken under the tutelage of a martial arts master, and learns how to become one with himself and nature. Chiun (Joel Grey), a soap addicted, Yoda-esque character is not only a "great teacher", but also comedic foil. One yearns to see the next scene with the old master, for it is there that the next belly laugh is sure to be. Once again, it is nice to laugh at

something that is definitely humorous, and not morosely so.

The relationship between the two characters is another welcome change from the macho loners who usually inhabit action/adventure movies. And *Remo Williams* goes against the grain by not having the main character fall in love with the solitary female character. One expects the two to fall madly in lust after their daring escapades,

but, surprisingly, they don't even kiss.

Perhaps what makes *Remo Williams* so likeable is that it goes against all the norms of the macho-type movies. Here is a character with feelings, with a true sense of right and wrong. He's not afraid to create a bond between himself and his master (their relationship is that of a father and son), and most of all, he doesn't get the girl. If that ever happened to James Bond, he'd probably take his own life.

Remo Williams is helped not only by a fast paced, witty script, but a series of breath-taking stunts as well. One scene, destined to become a classic, has Remo scrambling over the scaffolding and face of the Statue of Liberty. The stuntmen who risked their lives to get this scene on film should get a medal, or at least a standing ovation.

Fred Ward gives the macho hero a fresh angle. He is suited for the character and should be able to handle it in subsequent films (he has signed on to do several sequels). After a series of minor roles ("Biscuits" in *Swing Shift* and Gus Grissom in *The Right Stuff*) Ward has comfortably slipped into the leading man.

As Chiun, Joel Grey proves how accomplished an actor he is. Not until the credits go by does the audience know just who Grey portrays. His comedic timing is superb and his delivery just as magnificent. It would not be surprising to see Grey nominated for an Oscar in the best supporting actor category, his performance is that extraordinary.

Kate Mulgrew (can't forget her!) is engaging as Major Fleming. She's not the damsel in distress as the women in the Bond films are, and, once again, it's a nice change. Hopefully Mulgrew (of *Mrs. Columbo* fame) will return for future *Remo* films with Ward and Grey.

Hopefully, the adventure is just beginning for the *Remo Williams* series. The *James Bond* films are slowly declining (how many times can Bond save the world from nuclear destruction and bed down with the girl?), and a new hero is just what the doctor ordered.

Billy Smith and

announce the opening of
**COLLEGE PUB at the
BALCONY BAR**

**\$1 DRAFT BEER ALL
NIGHT WITH STUDENT I.D.**

College Night EVERY FRIDAY NIGHT

Studio 54
254 W 54
489-7667
Doors open 9pm

\$12 per person with student I.D. \$18 without I.D.

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 train-campus drops)

Starting Wednesday, Sept. 18, 1985

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

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

AUTO INSURANCE

call...
Three Village-Bennet Agcy., Inc.

immediate insurance cards for any driver, any age
full financing available
1/4 mile from SUNY
no brokers fees
716 Route 25A, Setauket, N.Y.
941-3850

FREE LUNCH

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 Nov. 7, 1985

mario's restaurant
route 25a
east setauket
new york
941-4840

751-2400 for Personalized Professional Travel Planning

U UNIVERSITY TRAVEL AT STONY BROOK, INC.

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

All the Help You Need to Get through College or into Graduate School

HBJ COLLEGE OUTLINE SERIES
The Most Efficient Way to Study:

- complete course in outline form
- key concepts clearly explained
- extensive drill and problem-solving practice
- full-length practice exams with answers
- textbook correlation table

HBJ College Outlines Now Available For:

- Analytic Geometry
- Applied Fourier Analysis
- Applied Vector Analysis
- Arithmetic
- Business Communications
- Business Law
- Business Statistics
- Calculus
- College Chemistry
- Intermediate Accounting
- Intermediate Microeconomics
- Introduction to BASIC
- Introduction to Fortran
- Principles of Economics: Microeconomics
- Trigonometry

HBJ TEST PREPARATION GUIDES
The Key to Success:

- full-length practice exams
- detailed explanations of answers
- step-by-step test-taking strategies
- scoring charts

Study Guides Available For:

- GRE
- GMAT
- MCAT
- MAT
- LSAT
- CLEP
- NTE
- TOEFL
- NCLEX-PN
- NCLEX-RN

Available from: **Barnes & Noble Bookstore** **BARNES & NOBLE**

HBJ Harcourt Brace Jovanovich

HALLOWEEN SPECIAL...

★ Come To **FLASHPOINT**

The Science Fiction & Fantasy Shop

IN COSTUME!

on Halloween, Thursday, Oct. 31 and get **20% OFF on any purchase!!!**
(Open till 7pm on Halloween)

105 West Broadway (25A) Port Jefferson Village (Take S-60 bus) **331-9401**

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.

Mar-Kay's Party Time

4600 NESCONSET HWY PORT JEFFERSON STATION
(Between Rte 112 and Old Town Rd) • 928-8494

MON - SAT 6 AM TO 11 PM
SUN 8 AM TO 6 PM

All Beer & Soda plus Tax and Deposit

<p>COUPON</p> <p>Moosehead 6 pack \$3.79</p> <p>COUPON</p> <p>Moosehead 6 pack \$3.79</p> <p>COUPON</p> <p>Meister Brau 6 pack \$1.79</p> <p>COUPON</p> <p>GROLSCH 6 pack \$3.99</p>	<p>COUPON</p> <p>MILLER Sultcase 24 12oz. Cans \$9.99</p> <p>COUPON</p> <p>HEINEKEN 12 pack \$6.99</p> <p>COUPON</p> <p>BUD Sultcase 24 12oz. Cans \$9.99</p> <p>COUPON</p> <p>KEGS Check our price!</p>
--	---

MILK 99¢ 1/2 Gallon Gallon \$1.95	BOAR'S HEAD BOLOGNA \$1.99 lb.	Lean DELI HAM \$1.99 lb.
SUN GLOW ORANGE JUICE \$1.29 1/2 Gal.	EGGS Extra Large Grade A 89¢ Dozen	LAND-O-LAKES AMERICAN CHEESE \$1.99 lb.

• 3-6 Foot Party Heros for all Occasions
 • ICE COLD KEG BEER ALWAYS ON HAND
 Fresh Homemade Salads Daily • All Cooking Done on Premises
 NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. ALL PRICES CASH & CARRY. WASH ONLY
CATERING FOR ALL OCCASIONS

Sale Ends October 29th, 1985.

apelgarden

From the luminous caverns of the ancient planet Tourmaline... glow-in-the-dark crystal space tubes, containing tiny infant suns, moons, and stars. **\$4.95**

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

Mon-Sat 10-5:45
Friday till 8pm
Sunday 12-5

Mar-Kay's Liquors

473-6588 NO LIMITS NO GIMMICKS

ONE OF SUFFOLK'S LARGEST WINE SELECTIONS

<p>ALMADEN Chablis-Rhine 4 Liter \$5.99 COUPON EXPIRES 10-29-85</p>	<p>CHAMPAGNE Imperial Chateau 2/\$3.99 750 ml COUPON EXPIRES 10-29-85</p>	<p>Mar-Kay's Vodka Mag \$9.99 Mar-Kay's Gin Mag \$9.99 Gilbey's Vodka Liter \$3.63 After \$3.50 Rebate</p> <p>Royal Islander Rum \$1.99 Cream 750ml After \$5 Rebate</p> <p>Seagrams Seven Mag \$12.99 After \$2 Rebate</p> <p>Mar-Kay's Scotch Mag \$11.99</p>
<p>MOET White Star or PIPER Extra Dry \$12.99 750 ml COUPON EXPIRES 10-29-85</p>	<p>(Mags) \$1.99 (Mags) Imported: Soave, Valpocella, Bardolino Imported: Lambrusco, Bianco, Rosato COUPON EXPIRES 10-29-85</p>	<p>LARGE SELECTIONS Cott., Corbennet Chardonnays Etc. Medoc's Pommard's Pauillac's Etc. Amarone's Barolo's Pinot Grigio's Etc.</p>
<p>E - J Chenin Blanc, Rose, French Colombard Mags \$3.49 COUPON EXPIRES 10-29-85</p>	<p>Russo Rosso (like Lambrusco) Oakley Chablis Imported Red & White Table Wine 99¢ 750 ml COUPON EXPIRES 10-29-85</p>	

OUR LOW, LOW LIQUOR PRICES

FOR MORE MONEY SAVING CHECK OUR WINE FACTORY AD IN NEWSPAPER EVERY WED

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

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.

RADIO FREE WUSB
LONG ISLAND 90.1 fm stereo

Program Guides

Now Available!

Look for them in your mailboxes or get one in the Union.

WUSB
Where
-U-
Should Be!

WUSB
90.1 fm stereo

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.

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

SETAUKET CHIROPRACTIC
274 Route 25A, Setauket 751-8808

FREE Consultation and Preliminary Examination (with this ad)

STONY BROOK Women's Health Services

516/751-2222

ABORTIONS

Local or General Anesthesia

BIRTH CONTROL
TUBAL LIGATION

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

Village Natural Food

732 Rt. 25A
Setauket

(Just East of
Nicholls Road)

689-8268

WE ACCEPT ALL COMPETITORS COUPONS

OPEN MON - SAT 9 A.M.-9 P.M., Sun. 12 NOON-5 P.M.

BACH FLOWER REMEDIES
Special 1/2 Price
Introductory Offer!
\$3.25 Each
Regularly \$6.50

WITH COUPON
EXPIRES 10/29/85

WITH COUPON
SOY-MOZZARELLA
The First Non-Dairy
Mozzarella Cheese
\$3.89 lb.

EXPIRES 10/29/85

1 PER CUSTOMER
Raw Honey Sale
Wildflower
89¢ lb

WITH COUPON
EXPIRES 10/29/85

SHORT GRAIN BROWN RICE
29¢

WITH COUPON
EXPIRES 10/29/85

FRESH GROUND PEANUT BUTTER
99¢

WITH COUPON
EXPIRES 10/29/85

NATURAL PISTACHIOS
\$2.99

WITH COUPON
EXPIRES 10/29/85

CASHEW PIECES
\$1.99 lb

WITH COUPON
EXPIRES 10/29/85

\$1.00 OFF
THE PURCHASE OF ANY VITAMIN

WITH COUPON
EXPIRES 10/29/85

SCHIFF TRYPTOPHANE
.667 MG OF SLEEP
\$7.99

WITH COUPON
EXPIRES 10/29/85

\$1.00 OFF
PER LB. ANY FRESH GROUND COFFEE

WITH COUPON
EXPIRES 10/29/85

SORRELL RIDGE UNSWEETENED PRESERVES
\$1.89

WITH COUPON EXPIRES 10/29/85

2 Types: Strawberry, Raspberry

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
Carribbean 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

Classifieds

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 d. abilities. Substitute and permanent part-time positions available. Evening and weekend hours. Excellent experience for psychology/social work students. 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.

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.

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

Waiters/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.

Help wanted part-time, Mon.-Fri. Start time flexible (9:30 a.m. - 11:00 a.m.) work until 3:00 p.m. Take bus or ride bicycle. Call Country Fare 751-9889 (after 3:00 p.m.)

Immediate fill: P/T Sunday, 9-5. Monday 3 or 5-10. Clerical, *400/hr. Call 421-2690.

Instructor - needed immediately for Stony Brook Racquet and Health Club. Must be expert in Nautilus circuit training and cardiovascular training. Call Chris 751-6767.

H.W. Arby's Setauket. Day, Eve and late nite shifts available. Flexible hours. Apply in person or call 751-9779.

Pubstar Cook. Start Cook full or part time. Nights & weekends. Waitress. Mon., Tues., Wed., day. Will train. Billy's 1890, 304 Main St. Port Jeff. Call 331-1890.

Help Wanted - Porter. Monday - Friday 10-1 pm. *4/hr. Ramann's 751-2200.

Help Wanted - Immediate - Full Time. Experienced only need apply. Bus persons, local residence preferred. Will train for waiter/waitress for summer '86. M-F, excellent gratuities. Excellent job for serious and experienced worker. Also available p/t Salad person. Ramann's 751-2200.

Child care needed. Port Jefferson Station. Before school, one boy, 9 yrs. Ref. required. Call 928-4087.

Full time students with New York State EMT certification to work at University Hospital. Call 444-2499. Ask for Michael Fink.

Jobs for students: Work for social change with NYPIRG. Port Jefferson office - call now 473-9100. Flexible scheduling - Bus S-60 from campus.

Experienced person wanted to care for infant, help with light housework, afternoons. Call Carlene 751-2139.

Help wanted - Immediately. Dishwashers - nights. 14 shifts available. *400 per hour & meals. Choose any shifts, from 1 to 5 shifts.

Environmentalist: Keep L.I. nuclear free. P/T & F/T employment with NYPIRG. No experience required. Will train. Call now in Port Jefferson, 473-9100. Bus S-60 from campus.

Photographer wanted - experienced. Campus candid photos - color and black and white - you process film. *1400 cash per day. reply in writing stating qualifications. CHS - P.O. Box 238, Huntington Station, N.Y. 11746.

Jobs for students. Work for clean water, environmental preservation & consumer protection. No experience necessary. Will train. Flexible scheduling. Call now 473-9100. Port Jefferson office - Bus S-60 from campus.

Looking for woman to care for newborn infant during day. In stage XVI starting January. 246-9230.

Overseas jobs - Summer, year round. Europe, S. America, Australia, Asia. All fields. *900 - \$2,000/month. Sightseeing. Free info. Write LJC, P.O. Box 52-NY29, Corona Del Mar, CA 92625.

WANTED:

Used Records & cassettes wanted! Top cash for rock 1965-85. We pick-up. Call Glenn 731-1849.

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.

Port. Jeff. House for rent. 4 bedrooms. 2 baths. Only family, mother/daughter. Call 331-2349.

Lovely furnished bedroom. Near SUNY Large, clean, quiet, cable, regir *240. Includes all - 751-8936.

Five bedroom ranch to share with one female grad. Student, beautiful area. Miller Place *450. 473-9657.

Centereach - Clean quiet room for non-smoker. staff/graduate. *3000. includes utilities. 4 miles to SUNY. 588-9311 or 467-4350.

House to share - 9 rooms, 2 acres (noise) *900 to split 4-5 ways Dave at 462-5965.

Stony Brook: One bedroom apt., appliances, private entrance. Walk to LIRR, University, shopping. Graduate or professional student or couple only. *475 includes utilities. For appointment call 751-8057 or 751-1854.

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 6-7298.

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. *200 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

Used Records & cassettes wanted! Top cash for rock 1965-85. We pick-up. Call Glenn 731-1849.

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.

Port. Jeff. House for rent. 4 bedrooms. 2 baths. Only family, mother/daughter. Call 331-2349.

Lovely furnished bedroom. Near SUNY Large, clean, quiet, cable, regir *240. Includes all - 751-8936.

Five bedroom ranch to share with one female grad. Student, beautiful area. Miller Place *450. 473-9657.

Centereach - Clean quiet room for non-smoker. staff/graduate. *3000. includes utilities. 4 miles to SUNY. 588-9311 or 467-4350.

House to share - 9 rooms, 2 acres (noise) *900 to split 4-5 ways Dave at 462-5965.

BARB, I'm finally psyched for a great year - Sorry it took so long! R.P.I. will be great, and I can't wait for Annapolis! I hope Tommy's friends can handle both you and Pam in one weekend! Thanks for putting up with me! Love, Patrice.

Gi - Today's beautiful moments are tomorrow's beautiful memories... Accept My Impulse.

BAHA'I FAITH: Universal religion dedicated to peace through love and unity.

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

Help Wanted - Mother's Helper. Live in or out. Must like Dogs. Nonsmoker. North Smithtown (516) 360-3412.

Looking for someone who would like to play racketball weekday evenings once or twice a week. Novice/beginner level of play. Bill, P.O. Box 4171, Rocky Point, N.Y. 11778-4171.

Alpha Epsilon Pi Fraternity is now rushing for Fall 1985 pledges: If you've been to our parties, or if you'd like to check us out, contact Keith at 864-5841 or David at 266-1499 AEPI, the Rush is on!! Also look for our rush posters AEPI for life!

Sweetheart: Two whales on your desk. Get gas too!! All my love.

"Fred and Alicia" Congratulations to the NEW King and Queen!!! Good luck this year - it's great! Love "The OLD King and Queen - Eric and Jackie"

Woman traveling to Southeast Asia Summer 1986 looking for traveling companion to share expenses. For more details call Sundarii 928-5705.

Valerie, Here's a special thank-you to my sweet suitemate for finding my bracelet! I really appreciate it! With love, Barbara.

Audition for Air Jamming. Become a Star! Whitman Pub - contact Gene at 6-4280.

Aggie, Happy Birthday beautiful, Love you always and forever. Please take that chance!! Love Chuck.

The race is on! Statesman 5C Halloween Race starts this Sunday at 2:00 p.m. behind the Union. Be there early.

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

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.

Litco has failed. Stop Shoreham Now.

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

To all the brothers of Alpha Epsilon Pi Fraternity: Thank you for all your help and dedication and for making our party such a huge success. AEPI will always be #1. Remember the Pi is the Limit.

To Rory of T.K.E., Things will work out. Together, We can succeed. Apart, we will fail. We are behind you all the way. Keith of AEPI.

"A person should be more concerned with spiritual than with material matters, but another person's material welfare is his own spiritual concern." R. Israel Salanter.

Interested in being part of the '85-'86 UNITED JEWISH APPEAL/FEDERATION CAMPAIGN? Contact: Sari at 6-4542 or the Hille office at 6-6842. Meeting: Monday 10/4 7 p.m. Humanities 157.

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 correcting, new *1800. Cost *250. Catherine - 6-7783. Old Physics 103.

W/A Ophthalmoscope, Oscope, Nasal Set, Excellent *145.00. Uniron 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. *6000. 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 *1700. *5000. Call Ellen 246-4166.

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

'81 Omni: Good Condition, Low miles, automatic, runs excellent, *3000. Call 339-6508 after 4p.m.

30-C Freezer. Super condition, must sell, 724-6927.

Students: Need furniture for your bare dorm room or apartment? Call 724-6927. Living room furniture.

1974 Pontiac Lemans - Good condition, al power, 74,000 miles, one owner, *800, 473-4904 after 6p.m.

1974 Dart automatic, high miles, good station car. *3000. 246-5119. 9-5 p.m.

1978 Buick Skyhawk. Orig. owner, great running/looking. *1950/Best offer 444-1413, 473-4023, Gerard.

Cute 1979 Honda. Still zippy. New batter, tires. Call 6p.m. 765-5433. Best Offer.

77 Datsun Hatch. ORIG. OWNER. Excellent running condition. Autom. logo. 473-4163 weekends-evenings.

Furniture sale - living-room couch, lazy boy recliner, 2 occasional chairs, mirror. Excellent condition-reasonable price. Phone 732-8869 after 5 pm.

Mint 1982 AMC EAGLE SX4 Hatchback. Select 2 or 4 wheel drive. Power everything, buckets, leather steering wheel, aluminum mags, radials, am/fm cassette, sunroof, rear defogger, pinstripping, quiet package. Sport Package, totally loaded runs excellent, good gas mileage. call Dengy 289-5825 evenings.

Ford Pinto 1980. Automatic, new, PS, PB, tires, muffler, cassette stereo, original owner. 928-4293.

Lost - Red spiral notebook. Left by staircase by End of the Bridge on 10/10. It's a matter of LIFE and death. If found please call 246-6617.

Found: Italian textbook in library classroom (3rd floor). Leave a note at Stage B325 for positive identification and claiming. Thank the person who found it.

Keys lost in Union Ballroom Thursday 10/3/85 night. Please contact Keith at 864-1858 or at 406 old physics. 5 keys plus a swiss knife was on key chain. Lost at AEPI party.

Lost: Red wallet by telephones in the Union on Friday 10/4, about 2:30. If found please call Jeanne 246-4311. Thank you.

HOUSE OF

GOODIES

1/2 lb. Popcorn Shrimp
in a basket with Cocktail Sauce

\$3.49

with French Fries

\$3.99

CHARCOAL BROILED

Burger Supreme

2 Burgers on 2 Rolls with
French Fries and Cole Slaw

Beefburger Supreme	*2.95
Cheeseburger Supreme	*3.25
Pizzaburger Supreme	*3.40

FOR DELIVERY
TO YOUR DOOR
CALL
751-3400

Fried Chicken

Chicken Snack (2 pieces & French Fries)	*2.25
Chicken Dinner (4 pieces, French Fries & Cole Slaw)	*3.25

Chicken Buckets

4 pieces	*2.95
8 pieces	*5.90
12 pieces	*8.50
16 pieces	*11.50
20 pieces	*14.50

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

**Make Your
Thanksgiving
Meaningful.
Help Organize
The OXFAM
Fast For A
World Harvest.**

Meetings on Tuesdays 4-5pm
or call Steve Paysen 6-6844 or
Suli Fassler at 6-6842.

**THE FAST WILL TAKE PLACE
ON THURSDAY, NOVEMBER 21.**

Advertisement sponsored by the
Graduate Student Organization.

Statesman VIP

Patriot Athlete of the Week—10/19/85

Paul Scott—Football

Paul Scott, a Senior defensive end, led the Patriots to their first victory in the last four weeks, as Stonybrook defeated Fitchburg State 39 - 0. Scott lived out a defensive lineman's dream as he picked off a screen pass, and raced 50 yards for a touchdown. By games end, Scott tallied five tackles, two quarterback sacks, a blocked punt, and another interception.

Past Winners:
9/14 Matt McDade, Soccer Senior goalie. Matt had 2 shutouts (Kutztown St. 0 - 0, Washington College, Md. 2 - 0) He broke the all time shutout record for goalies that weekend and has a career total of 17 shutouts.

9/21 Paul Klyap, Football Freshman, made ECAC Honor Roll after Hofstra game.

9/28 Morlene Page, Freshman Forward Soccer scored 2 goals against against Scranton University.

10/5 Liz Powell, Women's Cross Country Champion of NY Tech Invitational.

10/12 Nancy Streiber, Volleyball Freshman at the Oneonta Invitational. She had 41 kill shots, 11 blocks and 20 service points and 4 ace serves. (She leads Stonybrook in all stats)

Just A Hop Skip & A Jump From SUSB

Stake your Claim to

\$2.98
total
\$2.98
total

**Barry's
Bounty**

**A skillet of
Shrimp**
approx. 21 shrimp
breaded 'n golden fried
**with Wrangler
Potatoes!**

With this bounty plus tax.
Good for one person
Present before ordering

Good thru **Nov. 23, 1985**

Not valid with other offers.

Open 7 days—11:30 A.M. 'til the wee hrs.
grub 'n firewater

Budweiser
KING OF BEERS
**Intramural Athlete
Of The Week**

**Ken Florenz
IRVING C-O**

Ken piloted his undefeated Irving C-O Intruders Touch Football team to 2 victories last week. As the team's quarterback, Ken was a definite contributor to the points Irving tallied in both victories. His passing and maneuvering skills were plus in the 38-6 win over James C-1 and 32-3 win over Langmuir C-2.

CONGRATULATIONS KEN!!!

this Bud's for you!

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

outgoing
orders
only

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

Heros
Buffalo Wings
Dinners
Calzones

**Station
Pizza**

"N.Y.C. Style"

751-5549

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

outgoing
orders
only

**VOTED #1
IN THE
THREE
VILLAGE AREA!!**

FREE DELIVERY ALL DAY!

Statesman SPORTS

Thursday, October 24, 1985

The 1985 Women's Volleyball Team is currently ranked 10th in Division III. Top: Nancy Streiber, Allison Kane, Ellen Chang, Rayna Terry, Julie Liddle, Lily Huang and Coach Terri Tiso; Kneeling: Team manager Anli Hung, Linda Wertz, co-captains Joanne Lafferty and Denise Driscoll, Patty Acero and Karne Hugelmyer.

Volleyball Keeps Its Hopes Alive

By Lisa Miceli

The Women's Volleyball team still has hopes for the State Championships even though they dropped a couple of matches this season. Stony Brook was currently ranked 10th in division III but with the losses, it could bring them down. "There are a lot of teams with better records that are ranked lower," Coach Terri Tiso said. Each match in the future will be crucial especially if the opponent is ranked.

Don't let Brooklyn's record fool you. Though they beat the Pats in a dual match on Monday 4-15, 16-14, 15-2, 10-15, 15-5. Because of coaching problems, and fourmatch forfeits from not showing up to the Vasser Tournament, their record has suffered horribly. "They are a very good team," commented Tisco. Before the forfeits, they were ranked 9th on October 2nd.

In the match, the Pats got a pounding serve receive and transition (pulling off the net for a freeball). "They [Brooklyn] had an excellent serving and when you can't pass the ball to your setter, you have no offense,"

Tiso said. When the Pats did get the offense going, they had about 85 percent of their killshots on average throughout the match.

Tiso also mentioned that "we were not tough enough to maintain control especially when you have a starting lineup of four freshman and two sophomores."

During the weekend, the Pats traveled to compete in the Vasser Invitational. Stony Brook beat RPI in pool play, split with Western Connecticut and lost to St. John Fisher. In the Quarterfinals, they won against the University of Bridgeport while almost pulling off a big upset of Div. I Yale.

The Pats next is home against Pace at 7 p.m. on Thursday. The real test comes at the Binghamton Invitational this weekend. There the Pats will meet number 9 Binghamton, Fredonia and New Paltz in pool play. If the Pats get into the invitational, they could move up in the rankings if they beat any ranked opponents.

Time Out...

Football

Sat. 10/12 SB 13 Kean College 21
Sat. 10/20 SB 39 Fitchburg 0

Men's Soccer

Sat. 10/12 SB 1 Kings Point 1
Tue. 10/15 SB 5 Manhattanville 0
Thur. 10/17 SB 0 Southampton 0
Sat. 10/19 SB 3 Maritime 0

Women's Soccer

Sat. 10/12 SB 1 Vassar 0
Wed. 10/16 SB 1 Manhattanville 2
Thur. 10/17 SB 1 Manhattanville 2
Sat. 10/19 SB 0 Binghamton 1
Sun. 10/20 SB 0 Ithaca 7

Cross Country (Men's)

Sat. 10/19 Public Athletic Conference Championship at Sunkin Meadow State Park

Team Scoring
1-Trenton St. 46
2-SB 59
3-Hunter 79

Individual Scoring
1-Jan Gray-Hunter 26:45
2-Jay Roscadi-SB 27:13
3-Charles Rojas-SB 27:42
4-Gerry O'Hara-SB 27:42

Cross Country (Women's)

Sat. 10/12 Allentown Invitational at Allentown, Pa.

Team Scoring
1-SB 75
2-Moravian 78
3-Union at Scranton 94

Individual Scoring
1-Teresa Neal-Scranton 19:45
2-Liz Powell-SB 19:51
3-Laura Rosenbary-SB 20:38
Cathy Molloy's 27th place ahead of Moravian runner clinched 1st place for the team.

Statesman/Denise Barton

Statesman/Robby Schwach

The Women's Tennis team evened their season record to 6-6 by overpowering Suffolk Community College 8-1 this past chilly Monday afternoon. For singles, first seed Sharon outplayed Ranate Paz 6-3, 6-1; 2nd seed Erika Iten beat Jabatha Van Dom 6-3, 6-2; 3rd seed Debbie Gruskin over Debbie Kuskej 4-6, 6-3, 6-3; Jackie Fiore over Pat Crane 6-0, 6-1, and Lisa Treyz won by forfeit. The Patriots split the doubles

matches with Marous and Iten winning 6-3, 6-2 while no. 2 doubles Treyz and Jill Oshen lost by 8-5 in a pro set. They played consistently and the competition was fair," according to Coach Clark Pratt. Player Marcus commented "Suffolk was definitely a weaker team, yet it was a pleasant feeling having the best shots we've been developing all season to be executed with confidence."