Carey Easily Beats Duryea GOP Takes Comptroller; Drops Attny. Gen.

New York (AP) — Governor Hugh Carey won a big re-election victory over challenger Perry Duryea, the Montauk Assemblyman. vesterday. defeating Republican efforts to turn the balloting into a referendum over the death

He hailed the large voter turnout across the state, and said that "this goes against all the experts, who said there would indifference, apathy and a low vote.'

Duryea conceded just before midnight and said he had sent a telegram to Carey, "I wish you well."

With 42 percent of the state's election districts counted, it was Carey 56 percent and Duryea 44 percent. But Duryea's home county, Suffolk, opted for him by an overwhelming 43,000 vote margin.

The voting produced the ouster of one major figure in state politics - Assembly Speaker Stanley Steingut, a Democrat, who lost in his Brooklyn district. But the basic party control of the Legislature remained unchanged, with Democrats in the majority in the Assembly and Republicans in charge of the Senate.

(See stories on pages 5, 8 and 9 for a wrap-up of local races.)

started out behind in the polls and suffering from from

HUGH CAREY

PERRY DURYEA

tatesm Wednesday, November 8, 1978 Volume 22 No. 25

voter opposition to his veto supporters as did Duryea. Rockefeller of two death-penalty bills.

But an AP-WNBC poll that despite indicated Duryea's heavy emphasis on capital punishment, voters did not make up their Carey, a Democrat, had minds on that basis. Carey got almost as many votes death-penalty And the governor emphasized his record in cutting taxes and in engineering New York City's rescue from bankruptcy in 1975.

The Republicans had held the governor's mansion for 16 years under Nelson

with 800,000-vote landslide four years ago. It appeared his margin this time might be less than half that.

In the race for state attorney general. Democrat Abrams defeated Republican Michael Roth

Republican **Edward** Regan, the Erie County executive, appeared to have upset New York City comptroller Harrison Goldin in the race for state comptroller. Goldin led in New York City but trailed badly in the rest of the state. (See stories, page 7)

On the slate with Carey 98 the Democratic candidate for lieutenant governor was Secretary of State Mario Cuomo: Durvea's running mate on the Republican ticket was United States Representative Bruce Caputo of Yonkers.

Carey, a liberal bv fiscal instinct. made restraint a keystone of his and administration his campaign stance. In the past two years he signed into law the first significant state tax cuts in 20 years, and he boasted about a rate of growth in the state's budget which he said was well below the pace of the big-spending Rockefeller years.

But he often cited as his chief accomplishment in office the leadership he provided during the fiscal crisis that engulfed him for the first two years. First a huge state borrowing agency and then New York City and finally the state (Continued on page 2)

The Winners, and How They I

Surprise

In the First Congressional District, County Legislator William Carnev (R-C, Hauppauge) upset Democratic opponent John Randolph, Brookhaven Town Supervisor who was favored by the polls to win.

Story on page 5.

Decisive

In the Attorney General race. Bronx Borough President Robert Abrams won a decisive victory over GOP candidate Michael Roth. This was Abrams' second try for the office. In his first try he was narrowly defeated. Story on page 7.

Landslide

Incumbent GOP State Senator Ken LaValle (R-Port Jefferson) easily won reelection over Democratic opponent Neil Fischer. In addition, the Republicans won all the State Senate races in Suf-Story on page 9.

Narrow Win

In a narrow victory, incumbent Democratic Assemblyman George Hochbrueckner (D.Coram) won reelection to the Second District seat. Hochbrueckner has long been an advocate of completing the Stony Brook campus. Story on page 8.

Duryea Comes Up Short As

Duryea Beaten

By MARK SCHUSSEL

New York - Last night, at the New York Hilton Perry Duryea Headquarters, with its small and unenthusiastic crowd, the band started the evening off with "This Could Be the Start of Something Big," but in the end that something was big for Governor Hugh Carey and not

The Duryea team wouldn't call it quits, though. Republican Campaign Manager Jerry Axinfeld to the podium at around 10:30 PM and said, "It may be a long evening and we'll be coming back here making a victory speech. Others, such as supporter Martin Auerbach compared the "Duryea race to the Truman race of 1948," where Dewey had the election clenched until all the ballots were counted.

Earlier in the evening, with two percent of the polls reported in Carey was favored 64 percent to Duryea's 36 percent. By 11:00 PM the Carey lead had shrunk 56 to 44 percent. But at 11:55 PM,the challenger admitted his defeat by sending a telegram to the Governor. He said that they'll be back, although reports claim that a loss would end his political career. "Congratulations on your victory, I wish you well, I hope with you, that New York State will again become the Empire State. You sill have my support in reaching that goal," stated Duryea to his supporters, the press and the citizens of New York State. "We can stand here with our heads held high because we lost like champions," added Duryea.

PERRY DURYEA concedes his loss to Governor Hugh Carey last night in New York City.

Following Duryea, his running mate, Yonkers there's a death penalty that criminal will think Congressman Bruce Caputo also conceded. twice befor he commits the crime.' Caputo said, "I feel we did make a statement All evening long, the juge Hilton that New Yorker's want stronger criminal laws and they're going to get it.'

The issue of the criminal justice system has been a point of major contention in this year's gubenatorial election. Duryea is an advocate of the death penalty, but Carey has vetoed such legislation twice. It seems that Duryea has been basically a one issue candidate. At his headquarters, there were large banners that read, "Duryea for Governor, He's tough on crime."

In addition, a major part of his support is due to his stand on the subject. Sixty-eight year old Joseph Erdelyi, attracted much attention by walking around with a sign that read: "In New York State give me the death penalty or 'give have come to an end of an era, and believes that me death." Erdelyi told Statesman that "if a restructuring of the party is forthcoming

All evening long, the juge Hilton ballroom was sparsely inhabited. There were just as many, if not more, reporters than supporters present. The supporters, except for Erdelyi, were not very spirited. Many had left before Duryea make his speech. One supporter, Marsha Bachi said at the evening's conclusion, "I'm tired, it was boring, and I'm glad its over."

Positive Campaign New York State

New Republican Chairman Richard Rosenbaum said, "Governor Carey has made a positive campaign," and that "upstate will support downstate candidates is a total myth."

Rosenbaum said he feels that the Republicans Erdelyi told Statesman that "if a restructuring of the party is forthcoming.

Duryea Loss Could End Long Political Career

New York (AP) - Perry the Assembly where he has Duryea, a wealthy lobster dealer, saw his long-held dream of becoming New York's governor disappear last night as he suffered a Duryea, crushing defeat in his bid to unseat Governor Hugh Carey.

The loss is expected to 18-year political career. To

served Republican as minority leader for the past four years.

57-year-old as he suffered a Duryea, who describes feat in his bid to himself as a "bit of a Democratic fatalist," had often said he would be happy to return to private life and get out of mark the end of Duryea's the hectic world of politics.

Though Duryea was little run for governor, Duryea known outside his native had to relinquish his seat in Suffolk County when he

began his gubernatorial campaign ll months ago, Carey was so unpopular that the Republican started out ahead in the polls. But as the campaign went on Duryea's public recognition improved, his lead declined.

The death penalty, which he supports and initially sought to make a major issue in the campaign, did not turn out to be as popular an issue as he expected. Carey opposes the death penalty and vetoed two death penalty bills, but favors other tough anti-crime measures.

Duryea also ran into trouble in wooing votes in traditionally Democratic New York City as a result of his opposition in 1975 to key elements of a plan to save the city from bankruptcy.

Duryea, whose father and grandfather were both active in state politics, had his eyes on the governor's seat almost from the day he arrived in the State Assembly in 1961.

Except for the setback of indictment on a misdemeanor charge involving "dirty tricks" in several Assembly races in 1972, Duryea's rise through the state's political ranks was swift and nimble.

In the Assembly, he rose to become minority leader in less than six years, a rapid rise by legislative standards. He comented the loyalty of his fellow Republican legislators legislators during those years by his willingness to travel the state - often piloting his own plane — and appear at party gatherings.

Duryea moved into the

speaker's chair in 1969 after the GOP gained control of the lower house. And it was as speaker that he first gained statewide notice for his stormy tussles with former Governor Nelson Rockefeller . He still counts those rumbles - which he sometimes won — as his proudest legislative moments.

Duryea moved back to the position of the relatively powerless minority leader in 1975 when the power balance again shifted in favor of the Democrats, and he found the last four years hard to

By his own account, he decided to run for governor almost as much out of "boredom" and "frustration" with minority leadership role, as out of his own personal ambition.

Duryea, whose home overlooks the ocean at Montauk, has always said that "my greatest love is the sea," not politics. And his business interests may prove enough to keep him occupied, although he had. at least on paper, turned over management of his lobster and seafood wholesaling business to his son, Chip, before the campaign.

Carey an Easy Winner

(Continued from page 1) government itself were faced with the threat of bankruptcy, but all survived. Money was too tight to allow room for the kind of big-spending new programs most politicians like to leave in their records. Carey instead emphsized a crackdown on nursing-home scandals. tougher prison terms for violent crimes, and other programs that cost little or no money.

He focused a major part of his attack on Durvea on the fact that his opponent voted against most of the fiscal rescue measures he put forward in 1975, a stance in which Duryea was

not joined even by other Republican leaders.

Duryea, for his part, invested much of his hopes in the issue of the death penalty, which Carev vetoed but which polls showed the supported.

Duryea also attacked Carey for increasing business taxes in 1975 — an increase the challenger said financed the election year's cuts in income and corporate levies - and for not doing enough to restore the state's faltering economy.

Lobster Dealer

A 57 year old, wealthy lobster dealer from Montauk on Long Island. Durvea has been the leader of the Republican bloc in the Assembly for 10 years, for six as speaker.

Clashed

During that time, he occasionally clashed with Rockefeller over the growth of state taxes and the budget. But in the campaign he found himself on the defensive for what Carey said was \$3.6 billion in Rockefeller over the tax increases he voted for or shepherded through the Assembly.

Aside from the death penalty and the debates past, the gu bernatorial candidates frequently agreement on the major

Carey Takes a Bitter Race

Governor Has a Good Night

By RICH BERGOVOY MIKE JANKOWITZ LIVIA ZAFFIRIS

Yorkgratifying to win - it's even more gratifying when you sacrifice your principles," said Governor Hugh Carey to the crowd of enthusiastic supporters gathered last night at the Statler Hilton Hotel.

The proclamation of victory came shortly after midnight, when Republican opponent Perry Duryea conceded defeat. Carey was elected to a second four year term as the state's highest executive after coming back from a 20 point lag in the public opinion polls. But the outcome was clear. By the time the Governor announced his re-election. he led Durvea by a margin of 56 to 44 percent of the tabulated vote. A large turnout apparently helped the 59 year old Democrat incumbent, who received harsh criticism from his opponent over his support of legalization of abortion and his opposition to the death penalty.

"The politics of death have no place in New York State," he told the crowd. After a few laudatory

remarks former Presidential Advisor Midge Costanza, the Governor was escorted to the platform by guard of honor "Scotsmen" bearing bagpipes, while the band played "Happy Days Are Here Again," a thought which Carey reaffirmed in his speech.

"Before I had said that the days of wine and roses are over," he quipped, "But now the time for sipping the wine of victory is here. Don't spare yourselves; have one on me." The Governor made what he called a "personal announcement" left which observers speculating about his plans marriage to Ford Ann companion Uzielli.

"I will no longer be aloof, alone, grumpy", he said, asking his supporters to help him with his "new campaign". William Redmond, an employee of state Economic Development Board, called obtuse announcement by a very clever Irishman with an ulterior motive." Vigorous campaigning was attributed by many observers as the his cause o f come-from-behind victory. Many observers credited Carey's campaigning with convincing voters to cut the emotional through issues and "look at the record" which they believed favored Carey. But another observer said, "I don't think Carey won. I think Duryea lost." The observer, who declined to give his name, cited Durvea's also conflicting tax returns, and his over-emphasis of the death penalty issue. Lieutenant Governor-elect Mario Cuomo had earlier refuted his running mates supposed behavior 'remote, aloof. incompetent."

Cuomo himself elated over the victory.

"Winning sweeter than losing," he commented.

Other supporters shared in the jubilation. New York City Mayor Edward Koch appeared relaxed, and quite often said that he was looking forward to a "continued working partnership with the Governor."

"He and I are old friends. Personally, I'm just delighted for the city of just New York that he won. We long, have here a mayor and a pleasurable, governor who are not only members of the same party, bur are also friends."

Statesman/Dana A. Brussel

HUGH CAREY addresses supporters last night during his victory

But perhaps the feelings of many of the supporters were summed up by the of response campaign coordinator for state-wide and SB campus affairs alumnus Susan Herschkowitz:

"I'm glad it's over. It was painful, hard, frustrating, rewarding - and somehow I enjoyed every minute of

In a victory speech that lasted nearly 45 minutes, Carey thanked nearly everyone, especially the people of New York, claiming it was "their victory." He also injected a serious note when he paid tribute to State Democratic Chairman Dominic Baranello of Centereach, who could not attend because of the death of his

Carey Cabinet Members

New York (AP)—There will be at least half a Health, Environmental Conservation, Labor, usen top level resignations in Governor Hugh Motor Vehicles and the Division of Youth. dozen top level resignations in Governor Hugh Carey's cabinet, the New York Times reported yesterday, hours before Carey's landslide victory was apparent.

The newspaper said those expected to leave include the heads of the departments of

Statesman/Rich Rosenberg HUGH CAREY

The report also said it was uncertain whether Judah Gribetz would continue as Carey's counsel, that press secretary David Murray would likely move to another job in the Metropolitan administration, and that Harold Fisher's role handling the Metropolitan (MTA) Transportation Authority probably be reduced.

No one was available for comment on the report at the governor's press offices yesterday in Albany and New York City. But Edward O'Neill, a spokesman for Motor Vehicles Commissioner James Melton labelled the report 'speculative at best."

Carey's top aide, Robert Morgado, was quoted as saying, "Any administration after four years has to take stock of itself, look at its strengths and weaknesses, and try to correct some of the latter and improve on the former."

The Times attributed the story to "high ranking state officials" who asked not to be identified. The aides said part of the changes were a "natural evolution" after Carey's first term, and that many of those involved had already asked to leave after serving four years.

By agency, those expected to go are: Health Commissioner Robert Whalen had his power significantly cut by the creation of a new Office of Health Systems Management to control medical costs.

Environmental Conservation: Commissioner

Peter Berle said he would stay if asked, but he has disagreed with Carey on such things as pollutions of the Hudson River and the Westway highway project in Manhattan.

Youth: Director Peter Edelman reportedly asked to leave several months ago for personal reasons, but agreed to stay through the elections. He was reportedly miffed by Carey's acceptance of tough new penalties for young criminals.

Vehicles: Commissioner James Melton was criticized by a State Investigations Commission report last year, but a spokesman said there was "not a hint" Melton would be

Labor: Commissioner Philip Ross also reportedly planned to leave at the end of Carey's first term.

The report said there was friction between Gribetz, a former New York City deputy mayor, and Morgado.

Murray became Carey's third press secretary about a year ago. The report said his likely successor is Michael Patterson, a former New York Daily News reporter who became Carev's campeign press secretary during the newspaper

As for the MTA. Carey has been critical of its operations under Fisher, a longtime political ally. While Fisher's term as chairman runs until 1981. Carey was expected to name a president to oversee day-to-day operations of the giant transportation agency.

MID—WEEK SPECIALS FOR THE BUDGET MINDED

WEDNESDAY

LADIES NITE
FREE ADMISSION
LADIES DRINK
FREE
TIL MIDNITE

THURSDAY

FREE ADMISSION

50¢ MIXED DRINKS TIL MIDNITE

SUNDAY FREE BEER 9 - 10:30

MONDAY

FREE ADMISSION 25¢ BEER TIL MIDNITE

TUESDAY

FREEBEER 9 - 10:30 50° SHOTS 11 - 12

ENTERTAINMENT

SCHEDULE

MONDAY THURSDAY

SKITZOID MAN, D.J

FRIDAY SATURDAY

JASMINE

SUNDAY TUSK

TUESDAY

12 CONSECUTIVE MONTH MEADE BROS.

After the Race... ... IS WON!

Any time's The Right Time to Say...

Carney Defeats Randolph...

By TOM CHAPPELL

Smithtown County Bill Legislator Carney became the first member of the Conservative party to win a seat in the House of Representatives as defeated Democrat John Randolph by a two to one margin in the Congressional District. Carney will succede Otis (D-Riverhead) who retired after holding the seat for 18 years

With 382 of 394 election districts reporting Carney was leading Randolph, who is currently serving as Brookhaven Town Supervisor, by a vote total 104,111 to 62,622.

Liberal Party Candidate Dorothy Samek was trailing with 2.693 votes.

Carney, a Conservative running with Republican support, attributed his victory to an issue oriented canpaign. He said that his stand against high taxes was instrumental in his victory.

Prior to the election both candidates had predicted a close race. However, Carney said he was "pleasantly surprised" find that late returns leading showed him Randolph by so large a

The crowd that gathered at Carney headquarters in Smithtown early in the evening was subdued as word spread that Governor Hugh Carev was the projected winner over Perry Duryea challenger (R-Montauk) in the race for Governor. But atmosphere changed to one of quiet optimism as early returns showed Carney holding a slight lead over Randolph.

After Carney surged way ahead in the late returns the gathering took on the aura of a victory celebration as

A SURPRISED AND JOYOUS CROWD mills about a Carney Headquarters last night.

campaign workers took to dance floor. But, because of confusion over which election districts had reported, Carney's Press Secretary Paul Deckelman cautioned against over-optimism. By the time Carney arrived at his headquarters there was no doubt that he had won a landslide victory.

Immediately after his arrival Carney took the podium along with his wife and two children amidst the supporters. Carney, visibly elated, began his victory speech by repeating "Thank you" several times while waiting for the crowd to quiet down.

"It's tremendous moment for Bill Carney, the new Congressman said, "And it's a tremendous moment for the Party. Of Conservative course we couldn't have it without the done cross-endorsement. I'd like to thank the Republican

Carney opponent and the campaign he ran, calling Randolph "a dynamite guy." He added that other politicians should take a lesson from the race in the First Congressional District. "Then maybe we can restore some faith in politicians. I've run in a few elections. This time I can say that my opponent was a nice guy, a gentleman. He ran a professional campaign which stuck to the issues.

During the course of his (Continued on page 15)

${\it Who \, Blames \, Brookhaven}$

By NATHANIEL RABINOVICH

Patchogue- Brookhaven Town Supervisor John Randolph lost to Suffolk County legislator William Carney last night in his attempt to seek the First District Congressional seat, occupied by Democrat Otis (D-Riverhead) the last 18 Pike years.

Carney, a Conservative, receiving the endorsement of numerous Party Republican members. defeated Randolph, the Democratic Party candidate, in the race to fill the seat that the retiring Pike is

Late last night Carney was ahead of Randolph by a count of 104,111 to 62,622, winning in 382 out of 394 election districts

At 11:20 last night Randolph. dressed in a dark pinstriped suit. entered his campaign headquarters in Hauppauge with his wife and conceded defeat to a crowd of disappointed supporters.

"I've won some and I've lost some," Randolph said in his brief speech. "I'm going to concede my election to Mr. Carney. It was a good race. We fought hard."

Randolph added that he found out 15 minutes earlier that he was behind Carney by about 6,000 votes, at which point a supporter said, "We're 100 percent behind you." This brought applause to the

Randolph described his sadness at losing as "twofold." In addition to his disappointment about not

being able to serve in the House of Representatives, he added that he was sad for his wife and staff, "who have lived six months for tonight. They've done a fantastic job.

I'll still work as supervisor [in Brookhaven Town]'' Randolph went on to say. "I'll still be Brookhaven's favorite son." This comment brought more applause to

Randolph later admitted to reporters that he decided concede at about 9:05 last night. "We had information from about 10 [election] districts. You could tell right away," he said.

Randolph's media consultant Shaun Gerien said he felt that Randolph, who ended with less votes than Carney from Brookhaven Town received a lower than expected turnout from this group because a large number of Brookhaven residents wanted Randolph to remain in his position as supervisor and therefore voted against him. The population of the town of Brookhaven comprises more than half the population of the First which District Congressional. extends from the eastern edge of Huntington to Montauk Orient Point .

Earlier. however, predicted that Randolph would win "as much as 7,000 votes, once we get the Brookhaven Town returns in."

DISAPPOINTED SUPPORTORS hangout outside Randolph headquarters last night.

Randolph's defeat came as somewhat of a surprise, since a recent Newsday poll showed him to be slightly ahead of Carney, though the race had been considered close from the start. Randolph, who had received the endorsements of both Pike and United States Senator Edward Kennedy (D-Massachussets), based campaign on the need to reduce taxes, government spending, and inflation, as well as the need for regional status and separate regional planning powers.

JOHN RANDOLPH

ATTENTION TENNIS LOVERS!

The Stony Brook **Tennis Academy Proudly Presents:**

INDOOR UNIVERSITY **TENNIS LEAGUES**

Free tryouts for men's 6 women's doubles on Sat. Nov. 11 & Sun. Nov. 12 starting at 7:30 P.M.

These leggues will be for intermediate and advanced players with either two or three members to a team.

You will be guaranteed a full 11/2 hours of play every Saturday or Sunday night ALL WINTER! Two out of three pro sets will be the scoring system used with trophies awarded to the best teams!

EXTRA LOW RATE!

Only \$7 per person each week entitles you to 1½ hours of play, sauna, lockers, showers AND REFRESHMENTS!

MEET NEW PEOPLE BETTER YOUR GAME!

But call early for complimentary tryout reservation, 751-6767 It's first come first serve!

From compus, take 25A east 1% miles and turn right on S.Jersev Ave., bet. Sag Harbor Bank & Red Top Dairy in E. Setauket.

STONY BROOK TENNIS ACADEMY... THE FRIENDLY TENNIS CENTER!

44

BILT-RITE TRANSMISSIONS 928-8088

ROUTE 25A MT. SINAI 4 Rts. 25A) Located

TRANSMISSION TUNE-UP

\$19.95 PLUS TAX

All Foreign & Domestic Cars & Trucks

10% DISCOUNT FOR STUDENTS & FACULTY

ONE DAY SERVICE IN MOST CASES

FREE road tes:

REBUILT AUTOMATIC TRANSMISSIONS GUARANTEED

For 18 mos./ 18,000 Miles

CALL FOR PRICE & APPT.

We Reseal, Repair and Rebuild all makes and types of transmissions. Automatic &

OPEN MON FRE 8 to 5

ATTENTION PHOTOGRAPHERS Rent At PLAZA STUDIOS

855 Montauk Hwy., Oakdale

Black and White Enlargers 5 Color Enlargers

13x20' Private Studios fully equiped with strobes

Photography Workshops (Advanced & Beginner) Hourly Rates

SATURDAY & SUNDAY 12-7

Behind Cooky's Steak Pub

International Mall Stony Brook Rd., Stony Brook

689-8766 _coupon-_ FREE 1 DOZEN ZEPPOLES

with ONE or MORE CHEESE -With This Coupon --

MONDAY NITES — SPAGHETTI -

TUESDAY NITES BAKED ZITI

\$3.50 WITH THIS COUPON

FREE

1/2 DOZEN ZEPPOLES with Two or more of **OUR SPECIALTIES**

BRUNCH - LUNCH - SALADS SPIRITS

Open 7 days and 7 nights

"A NICE PLACE TO SIT

AND DO OTHER THINGS"

1095 Route 25A Stony Brook, New York 751-9734 le west of Nicolls Rd. just west of the Stony Brook RR Sto

> HAPPY HOUR 4-6 PM DAILY

Proper Casual Attire

Abrams Is New Attorney General...

New York (AP)—Robert A.b.rams defeated Republican Michael Roth in the race last night for state attorney general.

Just four years ago Abrams, a Democrat, lost a close, bitter battle to Louis Lefkowitz, the longtime chief law officer in the state, who did not run for reelection after five terms in the office.

With 40 percent of the vote in, the 40-year-old Abrams had 883,693 votes, while Roth, seeking election for the first time, garnered 677,298.

Abrams, Borough president, ran a campaign em phasizing political independence and consumer advocacy, similar tact taken by the 73-year-old Lefkowitz, who served as New York's attorney general for 22

Accompanied by his

wife, Diane, Abrams claimed victory a little after 10 PM, calling his election "a broad mandate from the people of New York. They want an attorney general independent of who's special interests and one who's ready to go to bat for them."

Roth, 47, had practiced law for 20 years, gaining statewide attention when he was appointed head of the York State Liquor Authority in 1974. During his 21/2-year tenure in that job, Roth had cracked down on topless bars.

During the campaign, who also Conservative Party backing, attacked Abrams for an alleged lack of legal experience. Abrams says he was engaged in the practice of law for six years.

Roth also criticized Abrams' opposition to the death penalty.

...But Roth Refuses to Concede

By DANIEL ROTH and JEFF HORWITZ

Just one hour after the polls closed last night, Bronx Borough President Robert Abrams declared victory in his race against Republican Mike Roth for the State Attorney General post with only 2 percent of the vote in. But at 1 AM this morning, Roth still refused to concede the race, maintaining that most upstate totals had not yet come in while he was gaining quickly. Early returns had him trailing Abrams by 38 percent of the vote, but that margin had closed to 10 percent.

In the second floor lobby of the Warwick Hotel, spectators could already sense the party-like atmosphere of Abram's headquarters. And it was even more evident in the Warwick Room, adorned with decorations, balloons, and color television sets laced about it. Approximately 150 there appeared happy optimistic as they joyously sipped free drinks, and listened to the band. Then Abrams' Campaign Manager Ethan Getto began to speak at the podium at the front

"CBS predicts Bob Abrams, the first democratic attorney general in forty years." "Seventy percent," someone in the crowd calls out. Getto explained "Lewis Lefkowitz' greatest victory percent. That's the magic number to beat."

As he spoke, the crowd grew more

enthusiastic. He introduced other speakers. Rockland County District Attorney, Ken Gribbets, declared "We have one of the largest victories ever," and that "Bob Abrams will turn the attorney general's office around." City Councilwoman Miriam Friedman saw the "beginning of a new world for the people of N.Y. "Former New York City Mayor Robert Wagner announced "I'm glad to be at a victory Mayor Robert Wagner celebration...of a campaign started a long time ago."

At 9:50 PM, CBS, with 2 percent of the votes in, showed 69percent for Abrams. Shortly afterwards, Abrams entered the room for his victory speech as the band played "Happy Days Are Here Again." The crowd, which had now swelled to about 300 people, ecstatically mobbed their man

(Continued on page 10)

ROBERT ABRAMS

Comptroller Race Ends in Upset

Executive Edward Regan handily defeated Democrat Harrison J. Goldin in the race yesterday for the state comptroller's post.

Goldin, the city comptroller here and the favorite in the race, had held a large lead based on early returns, mostly from New York City. But as the vote counting continued, Regan slowly and steadily erased the Goldin lead and surged ahead.

With about 68 percent of the vote counted, the Republican winner — the only upstate candidate on the statewide ballot led Goldin 1,549,115 to 1,402,580 votes, or a 52-to-48 percent breakdown.

Regan's victory was achieved in the face of smashing defeats suffered by the other two candidates Republican

New York (AP) - Erie County statewide office, Perry Duryea for governor and Michael Roth for attorney general.

"It's nice to know a western New Yorker can go to the Big Apple, Regan said in a modest "I'm ahead, I think I won" speech about 1 AM, this morning. He called the returns "thrilling. I'm happy."

"I ran very well in the city and New York metropolitan area and I'm very gratified...I'm very thrilled for that," Regan said, adding, "After that campaign, I'm numb, win or lose."

Regan said the Republican Party might learn "some lessons" in the fact that he was the only person on that ticket to win. Part of his appeal, he said, was that he's "a city person and believes in helping cities. That's my background and that's what I'm about."

The race for state comptroller

ended with each candidate insisting he was more qualified to keep the state's checkbook.

Edward Regan, Republican executive of Erie County and the only upstate candidate on the statewide ballot, voted vesterday morning in Buffalo and spent the day with his family before flying here to join Republicans en masse for election returns.

Harrison J. Goldin, Democrat comptroller of New York City, voted before appearing briefly in his office and then going home. He was to join Democrats at another midtown hotel Tuesday night.

Integrity was a key word in the race for comptroller, who signs all state checks and has power to audit all state agencies, 57 counties, 62 cities, 930 towns, 556 villages, 745 school districts, and 6,268 special

The victor, with a yearly salary of \$60,000 and an almost 2,000-member staff, also oversees \$10 billion in assets of the state pension fund and, in no easy feat, replaces Arthur Levitt, retiring after six terms as the state's finance czar.

Lack of integrity in the "other" candidate was equally important in the campaign. Each ran on his own record, damning the record of his opponent.

Goldin's chief thrust as the candidate with name recognition was on "experience professional qualifications, and to talk about getting more out of the dollar in the public treasury," he said Tuesday through a spokesman.

Goldin pointed often to his role as conservative watchdog over city coffers in 1975 when, he says, all others were fiscally extravagant.

(Continued on page 14)

Some Old Faces Are Gone,

Hochbrueckner Wins Again

By JOE PANHOLZER

Port Jefferson-Incumbent Second District Assemblyman George Hochbrueckner (D-Coram) defeated Republican challenger Steven Burke last night in a race that was closer than had been expected.

With 90 out of 97 election districts reporting. Hochbrueckner, a graduate of the State University of New York at Oyster Bay (the former location of the State University at Stony Brook) led his opponent 18,447 to 17,440.

In a relaxed and friendly atmosphere, campaign workers, family members and close friends waited for returns at Hochbrueckner's election night headquarters. And the crowd at the banquet room of Port Jefferson's Wagon Wheel Restaurant reacted each time the vote tallies were updated.

The race was closer than most of the crowd had expected, and supporters seemed reluctant to take Hochbrueckner's lead as an assurance of victory. Elected to his seat in 1974, Hochbrueckner was the first Democrat to take the district

At about midnight, Hochbruckner entered the room and acknowledged his victory to his campaign supporters. The mood of the crowd, which until then had been pensive, quickly Suffolk County to Connecticut.

turned to jubilation as Hochbrueckner prepared

Attributing the closeness of the race to the confindent yet restrained Hochbrueckner said, "It was the issues, most especially our position on the death penalty, which he opposes, favoring instead life sentences for convicted murders without parole, "that made for a tight race. It was a tough year for Democrats in Suffolk County, but the results seem to indicate that this will change." According to Hochbrueckner the 1,000 vote margin of victory would have been much wider if Perry Durvea had not carried the Suffolk County vote.

Hochbrueckner then congratulated the other Democratic winners in the State Assembly and said that he anticipates a fairly productive second term as Assemblyman. "It was the people that were responsible for getting us those 1,000 votes and I will continue to work for you," he said.

Among the priorities Hochbrueckner forsees for this term are a lowering of high property taxes, and a continuing of tax breaks for the elderly. In addition Hochbrueckner previously stated that he will attempt to initiate legislation for the construction of a bridge from

GEORGE HOCHBRUECKNER

Members of Hochbrueckner's campaign staff agreed that he is the candidate most in touch with the issues in the Second Assembly district. One campaign worker called Hochbrueckner the one who identifies with the working man and as a result will do the most for their benefit.

Victor Rodrigues, a resident of Port Jefferson Station who has worked for Hochbrueckner's campaign from the start said, "A lot of politicians are rich guys who have lost touch with the people. George, however, tries to get things going for the little man.'

<u>Burke Mee</u>ts Defeat in Close Assembly Contest

By CHRIS FAIRHALL

Blue Point - At 12:40 AM (this morning) Steve Burke was trailing Hochbrueckner in the Assembly 2nd District race by over votes. By this time Hochbrueckner, the Coram Democrat had given a victory speech at his headquarters in Port. Jefferson and Suffolk County Republican Chairman Gilbert Hanse had conceded Burke's defeat.

With the tallies close and not all election districts returning results, Hanse was noncommital about the possibility of a recount. He replied, "that decision hasn't been made yet." He added, however, "if it's only few votes I would certainly say yes."

Reporters and photographers had not seen Burke all night, however at 11:40 PM some of his campaign workers said they had seen him.

Hanes, at 12 AM, when asked if he had seen Burke, replied, "I haven't seen him yet. He may be milling around somewhere.'

Suffolk County Republican Coordinator of Student Votes John Ray confirmed he had seen Burke prior to 12:30. "He was here, found out he was losing and went upstairs and left," Ray said. "He's going to lose but he was supposed to win."

Not only was it impossible to find Burke, but when people were asked what they thought of him most replied that they were either campaign workers for New York State Senator Kenneth LaValle or Gubenatorial candidate

Burke campaign worker Bob Tannucci said it was "going to be tough" for his candidate to win the seat. Ray Furchak said he was working for Burke because Burke "gave more for the little guy."

At 9:50 PM yesterday vote tallies started coming in from the Gubenatorial race, but it was not untilalmost lIPM that tallies came in for the 2nd assembly race. Before Burke's tally was printed one could hear people saying how he was leading Hockbrueckner by a small margin.

However, when the tallies were printed on the board there was a look of disappointment on two of his campaign workers' faces. This did not compare to the sorrow expressed by the crowd when Hanse announced that Duryea had been defeated by incumbent Governor Hugh Carey election bid.

Hanse addressed the crowd of over 450, "Ladies and gentlemen-- I know that every person in this room feels very sad because of our favorite man losing to the incumbent Governor. . .there was a I say," he said.

lot of effort but just not enough." He continued, "the Republican party is back where it belongs," referring to a number of races that Republicans won. The last thing he the said to crowd "Burke-Hochbrueckner is still too close too call."

When Ray was talked to at 10:15 PM he had high hopes for all the Republican candidates. Assembly will carry it in every one exceptAllen and Bianchi (candidates running for the 3rd Assembly seat)." He continued, "it will be Duryea 2:1 in Suffolk County.'

When asked how the high voter turnout would affect the Republicans, Ray replied, "we predicted this would be a record turnout in New York State."

By the end of the evening Ray seemed dissapointed that his predictions were wrong. "What can

Era Comes to End, as Steingut Loses Election

Assemblyman Stanley Steingut, for the past four years the speaker of the state's lower legislative body, lost the Brooklyn seat he held for nearly three decades vesterdav to Democratic newcomer Murray Weinstein.

Conceding before packed audience at the Madison Democratic Club, Steingut said he was "proud of my 26 years of public service. I pray I have used those years well."

Unofficial returns from the Steingut camp showed

candidate trailing 10,056 votes to 8,985, with nearly all districts reporting.

Weinstein, addressing reporters late in the evening at the California Lounge, said it had been "a rough campaign. I think we should walk through the community hand-in-hand to heal those wounds."

Asked why he thought Steingut had been defeated, Weinstein said: "He understood power, but he didn't understand people. He was not responsive to the needs of the community.'

In other races, from early returns, the Democrats appeared certain to retain control of the Assembly where they had 89 members to the republicans' 61 although their margin was expected to shrink by two to four seats. That loss. ironically, does not include Steingut, who ran technically as the Liberal Party candidate after being defeated by Weinstein in the September Democratic primary.

The Senate Republicans. going into the election with a 36-24 majority, were in danger of losing a single seat to the Democrats Queen's seat the GOP had won in a special election only a little over a year ago. But while a number of other seats in that house appeared to be changing hands, none seemed likely to change parties.

The most important change, though, was in the speaker's chair, which is now expected to go to Stanley Fink. another Brooklyn Democrat.

Fink, the house's majority leader re-election handily, but must still win the approval of his colleagues when the Legislature reconvenes next January if he wants to take over Steingut's job.

Republicans in Assembly will also have to pick a new chief to replace Perry Duryea, their retiring minority leader, who was defeated in his hid to become governor.

Jeremy Weinstein's victory over James Sullivan in the race to succeed Republican Sheldon Farber returned to the Democratic won side of the aisle a Senate (Continued on page 16)

While Voters Return Others

LaValle Tops Fischer In Virtual Landslide

By ERIK. L. KELLER

Bluepoint — "Who's the leader from the state that's made for you and me? K-E-N L-A-V-A-L-L-E," sang many supporters and relatives of victorious First district Senator Ken LaValle (R,C-Port Jefferson), to the tune of the "Mickey Mouse Club" theme song.

And typifying the mood was LaValle's theme song, written by his Leglislative aide Edie Guberman. The song is intended to convey the high morale LaValle keeps in his office, says Guberman. "The senator keeps up morale. So to spark it up, I wrote a dumb song. It's not really dumb," stated Guberman.

Before his vote tallies

were posted, La Valle himself was fairly confident of the outcome. "From what I have heard from fellow councilmen and supporters, it looks encouraging," said La Valle

At Republican Headquarters in Bluepoint, LaValle seemed to be the most visible candidate since his large group of supporters took up at least four rows of seats and the media representives in terviewed and photographed LaValle relentlessly.

As Lavalle first entered the headquarters, he warmly greeted friends with kisses and hugs. Any friend who was without a drink was quickly asked, "Want anything to drink?" Smiles

FEOI & REPURI ICAN CHAIRMAN Githert Hanse announces Durves's defeat lest night

from both LaValle and supporters were large since even though the first tallies were not posted until ll:10 PM, television totals had Lavalle clearly ahead from the very beginning.

LaValle's main theme throughout his campaign was repeated throughout the night- "Cut the budget for spending and therefore reduce taxes," said LaValle adding, "I want to broaden circuit breaker tax relief so that it can include families that really need it." certainty, supporters we about the posting of I count. The LaValle's supporters we about the posting of I count. The LaValle's supporters we about the posting of I count.

The campaign was much easier the second time around, according to Guberman. "Last election we had to search for interviews or coffees; this time they just came."

LaValle's workers and family pointed to experience as the one big factor that made LaValle a better choice than democratic nominee Fischer. Guberman said the differences were, "Experience, knowledge, everything. The senator is very generous and he is a very good boss. He's my boss."

LaValle s mother-in-law Adrienne Kershaw said, "He worked very hard and deserved to be re-elected. But then again I'm biased." Kershaw lives in Mineola and was unable to help her son-in-law but said, "I gave moral support."

Although it seemed a

LaValle's supporters were concerned about the delay in the posting of LaValle's vote count. The mood of LaValle's supporters went from loud and happy to nervous and cautious. Not until after midnight when LaValle 's was win established, did senator's friends break into hugs, laughs and kisses.

LaValle said in a hoarse voice that he was not going to give a victory speech. "No, I think we're going to leave soon," he remarked, adding, "It will be a pleasure to represent the people in the first senatorial district. That's all. Thank you."

Crowd of Supporters

Lavalle went back to his crowd Ωf supporters warmly embracing his daughter and wife. They were all smiling while LaValle was congratulated and slapped on the back. Looking slightly haggard and forcing smiles, LaValle continued smiling shaking hands and talking to friends as he had for the evening. entire

MARIA LOPEZ gives State Senator KenLaValle a congratulatory hug after his landslide victory.

Proposition 13 Fever Strikes Suffolk County

By LAWRENCE RIGGS

Proposition 13 fever seemed to reach epidemic proportions in Suffolk County last night as most of the State Legislature posts were filled by Republicans promising tax cuts, the controversial County Question Number 1 passed by a four to one margin, and Conservative Party Candidate William Carney defeated favorite Brookhaven Town Supervisor John Randolph for the first District Congressional seat.

The Republicans swept the State Senate races. In the First district, incumbent Ken LaValle (R-Port Jefferson) overwhelmingly

defeated Democratic opponent Neil Fischer 76,062 to 31,674 votes. In the Second district, Northport lawyer James Lack narrowly won the seat vacated by Senator Barnard Smith who is retiring after this year. He defeated County Legislator Robert Mrazek (D-Centerport) by a 2,766 vote margin with 190 of 218 election districts counted.

In the Third District, incumbent Caesar Trunzo easily defeated his Democratic opponent, as did incumbent Owen Johnson in the fourth District.

County Proposition Number 1, which was first ruled struck from the ballot by the State Supreme

Court and then reinstated by the State Appellate Division Court will allow the citizens of Suffolk County to directly amend the county charter and hence vote on "Proposition 13" style intiative referendums.

The requirement is for a petition with 1,000 signatures with at least 50 coming from each of Suffolk's 10 towns. If the County Legislature refuses to place the petitioners' proposals on the ballot in the next election, its decision can be overridden if enough signatures are collected on a new petition.

Opponents of this question claimed that it makes legislative

proposals by minority special interest groups easily legislated.

The Democrats fared better in State Assembly races taking four of the 10 seats in the county. In c u m b e n t s Ge orge Hochbrueckner (D-Coram), I.W. Bianchi (D-East Patchogue), Paul Harenberg (D-Bayport) and Lewis Yevoli (D-Bethpage) all were re-elected although some races, such as that in the second district, were closer than expected.

In the race for County Comptroller, Democrat Stephen Hartman was defeated by County Legislature Presiding Officer Joseph Caputo, by over 50,000 votes.

TYPEWRITERS STUDENT & FACULTY DISCOUNTS **REPAIRED-SOLD-RENTED**

981-4888

UNIVERSITY SHOPPING SQUARE (ACROSS FROM STONY BROOK R.R. STATION)

751-0566

Airline Tickets • Steamship Tickets Convention & Group Travel erving Stony Brook for Over 20 Years

When you bite into a Whopper, you know you're into the big burger that's the greatest. The one that's flame-broiled not fried, juicy not dry. Only Burger King makes the Whopper-the big sandwich that's fixed your way! So, come on in, get yourself a Whopper. Cut out the coupon and have a second one on us.

CORAM - ROUTE 25

Abrams Wins

(Continued from page 7) as he made his the podium. "Did to we disappoint anyone?" he asked. "No" answered the crowd. " Are we happy,"he returned. "Yes!"

Abrams praised thanked his family, labor leaders, campaign workers, his Bronx DA's office staff, and other political leaders for his victory. identified himself as the independent cnadidate."independent of "the utilities and big businesses" as he has so often in this campaign, and said that the "people have elected me to be their lawyer, their advocate."

that Already night Abrams had spoken to Lefkowitz to affect transition orderly oower" and promised 'good government" and to power' build a great law office. Then the man who had visited 62 counties and had spoken to 18 million people left to go to Governor Carey's headquarters while supporters cheered and applauded.

different A very atmosphere pervaded the small hotel bedroom suite that was Roth's headquarters. A subdued relaxed and group fluctuating through the night from 20 to 40 people, watched the TV election and conversed coverage with one another. Unlike the wildness of Abrams crowd. Roth's team seemed like a tight group of friends, who hoped for the best, but expected otherwise. Roth's John travel secretary Burkly, saw the biggest campaign problem being that "we didn't know how strong Bob Abrams was," and complained of lack of money.

When Roth entered, greeted by the crowd, obviously composed of his personal friends, he called his opponent "a demagogue with a six year headstart."

much money as we wanted," he "We could not raise as thanked his supporters for "a tremendous effort for a man who was unknown three months ago."

When Duryea and Caputo conceded to opponents, Roth stood with them and it appeared as though he too was conceding. But off stage, he refused to admit defeat. Later, back in his suite, he said that his private poll had shown him trailing by only 9 percent, while he was 38 percent behind according to the 12:25 Ву

(Continued to page 16)

The Best in Modern Music

By SETH JACOBS

The Weather Report for last Sunday was: Temperature- hot, barometer intense, chances for storm-definite. There was Heavy Weather predicted; some high winds of jazz mixed with heavy precipitation of funk, and some thundering Latin Beats, contrasted with intermediate periods of sweet melodies.

This was Weather Report at its best. Appearing here at Stony Brook, last Sunday. Weather Report shook the very foundations of the Gym. They played to a small but excited crowd of approximately 1500 who cheered them on to two encores.

The ability of the group to play as an ensemble - the individual rapport that each player has with the rest of the ba d and the apparent respect for each other's talents enables the group to collectively "know" when to play as well as when not to. There is definitely a group conscience experienced by the group that is obvious to any interested audience.

As a result, their performances give a great feeling of freedom to the listeners. It also enabled them to give each song new and original flavor by virtue of their improvisational abilities. The songs they perform are not carbon copies identical to those on their album. Instead, each song they perform is a new, updated version. This ability distinguishes a good group (perhaps an understatement of Weather Report) from an average group and an excellent concert from a boring concert. Needless to say, this was an excellent concert. Songs included "Black excellent concert. Songs included "Black Market", "Boogie Woogie Waltz", "Badia", "A Remark You Made", "TeenTown", "Harlequin", and an encore of "Birdland".

Individually their performances electrifying. The sax solo by Wayne Shorter made his ability clear. Shorter is an original

member of Weather Report. Most of the compositions radiate with Shorters magic touch. He has many solo albums, and can be heard on the albums of Art Blakey and the ground breaking work of Miles Davis in the late 1960's.

The drummer, Peter Erskine, the latest addition to this fine group is a worthy member. His performance was impressive, and his solo encore was inventive and intriguing. He gives the group a strong Latin beat. There has at various times been a fifth member on percussion. Without him the responsibility has been divided equally among the four members.

Jaco Pastorious on bass was astonishing. His striking solo incorporated various electrical and recording echo devices. Pastorious has an original talent to superimpose a melody using harmonics over his regular solo. However, despite his astonishing performance, he has

been more impressive in concert (which might surprise: some of you). Jaco, plays percussion as well as rhythm on bass, by striking the neck of the bass throughout his playing. Jaco, gives the group both a fast moving "heavy rock" as well as a definite hard funk edge. On his solo album 'Jaco Partorious' (what else?) on CBS Records, he plays with Herbie Hancock, Hubie Laws, Lennie White, the Brecker Bros., Dave Sanborn, Michael Walden, as well as Wayne Shorter. It's worth a listen.

Jaco's two Weather Report predecessors, Miroslav Vitous, the original bassist, and Alphonso Johnson each were responsible for the different trends and periods that Jose Zawinel (the producer and co-writer, and keyboard player) and Wayne Shorter sent Weather Report through. The first two albums, "Weather (Continued on page 3A)

Statesman/Richard Rosenberg

Brand X—Good Music Ignored

By JOEL CHRISS

There was no reason for Saturday night's Brand X - David Sancious/ concert to be greeted by such apathy by the Stony Brook community. The concert featured two bands with new albums, both playing contemporary music; a hybrid of classical, rock and electric jazz, and both with interesting approaches. This is the kind of music which should at least excite the curiousity, if not the ears, of a college audience. But it didn't.

The Union Auditorium, a room which has

PERCY JONES

Theater Review

good acoustics and an intimate seating arrangement was certainly not the reason for the relatively poor turnout. The reliance of ticket-buyers on known quantity bands, and having little or no sense of adventure was apparently the reason. The disappointing ticket sales for the Weather Report concert the following night confirmed my suspicions.

The two shows, delayed by numerous sound checks, got off to a late start, pushing the starting time of the second show back from 11:30 PM to 12:45 AM. The delay, combined with the poor turnout, took its toll on the performers, as both bands cut their shows short and lacked much of the vitality that they usually produce and thrive on.

But the concert was not without its musical rewards. Sancious, who is a skilled and polished keyboard and synthesizer artist and a former member of Bruce Springsteen's East Street Band, has assembled Tone, an adequate band, but a band that features him as the main writer and by far the most talented instrumentalist. His looping, lyrical synthesizer solos with echoes of Jan Hammer highlighted the set along with his improvised piece on electric piano which marvelously captured much of the purity and sensitivity of its acoustic parent. Borrowing phrases from Keith Jarrett and using his persuasive technique, Sancious demonstrated an ability to build and sustain an intricate melody while consistently coming up with new and interesting harmonies.

Sancious was in the background on his perceptive arrangement of the sweet and sumptuous R&B tune "Ooh Ooh Child" (things are gonna get easier) which allowed his three vocalists solo spots and a chance to sing lush three part harmonies which they hit note for

Brand X is an impressive quintet of Englishmen whose name is not indicative of the highly individual and distinguishable quality of their music. Absent was John Goodsall, their extremely talented guitarist, who is suffering from tendonitis. The last show he played with

Brand X played warm-up for John McLaughlin. Gone were his precise, ethereal solos and sure-handed rhythmatic support. Substituting was Mike Miller, who captured much of Goodsall's essence. He is an agile, powerful guitarist, whose improvising, however, often relies too heavily on learned patterns.

The band features standout instrumentalists. Bassist Percy Jones possesses a full-bodied personal tone. His playing is a conglomeration of diverse elements, varying his tone and intensity from fire to ice. His coloring is the signature of the band. Morris Pert, the percussionist, continues the tradition begun by the great Brazilian percussionist Airto Moriera. of percussionist-soloist. Pert, playing a variety of drums, cymbals, gongs and bells was simply dazzling. Playing mainly with sticks, he has the ability to evoke melodies out of his perfectly tuned amalgam of percussive instruments.

Their set was short, consisting of four pieces and no encore. It was just long enough to begin to appreciate Brand X music, which rings with a modern, spontaneous flavor. Often difficult to keep on top of, their sound sometimes creeps ahead of the listeners because of its searching tendencies. Theirs is a total ensemble effort. While the individual parts are impressive, they are subservient to the group sound. Brand X is more a descendant of the Weather Report philosophy than they are of the Return To

Featured were three numbers from their latest Arista release "Masques." Especially effective was "Earth Dance," which is the closest this band comes to playing a repeated hook. On "Nuclear Blast" the band is a constant, propulsive, rhythm machine. They are never off the beat whether they are playing in straight 4/4 difficult continually poly-rhythms.

Their texture is alternately lush and sparse. Their themes are often atonal, sometimes lyrical. For a more complete Brand X experience listen to "Masques." This is a good indication of where their music is at. They deserved more the band was this summer at Stony Brook when recognition from the Stony Brook populace.

Richard II is Flawless

By RICHARD WALD

Since mid September the CSC Repertory has been presenting Hollow Shakespeare's Crown Trilogy. In this trilogy Shakespeare's more fascinating history plays, featuring Richard II, Henry IV Part One and Henry IV Part Two. Directed by Christopher Martin these plays manifest an

in theatre today.

Richard II, Shakespeare's provocative character study of a King unable either to salvage an empire being torn from him or become the master of his own mind especially interesting for its is modern relevance. Richard's resignation of the crown to Henry Bolingroke marks the defeat of a

intensity and beauty that is unique strong-willed, dominant monarch but more importantly the defeat of English divine right.

This overthrow of an unyeilding yet seemingly kind hearted despot parallels the recent implications and scandals of the administration. In fact, the likeness both form and name is frighteningly similar.

Contrast and Versatility

The opening controversy between Henry Bolingbroke and Thomas Mowbray sets the pattern for Richard's inability to maincain a unity of his empire. It is here where we first view the politically conniving character of Bolingbroke portrayed exquisitely by Robert Stattel. It is here also where we see the superb versatility of actor Stephen Joyce, who as Richard shifts from one end of the emotional spectrum to the other in seconds as we at once both despise and pity Richard.

Other exceptional performances include Noble Shropshire as John of Gaunt, the aged father of Henry Boling roke, and the last edifice of right. Through his outstanding direction Christopher Martin employed the character of

John of Gaunt fully, presenting him as both stolid and knightly and amusingly senile.

A sleeper of a performance is given by John Camera as Duke of Gloucester as another aged noble who forsakes tradition and joins with the ranks of rebellious nobility. His acting was flawless and the beauty of one of his soliloguys was so great that it registered a thunderous applause from the unusually quiet audience.

The theatre itself was small and intimate, the acoustics good and the atmosphere pleasant. The scenery was sparse and simple as was the dress, so as not to distract from the action and motion of the play. The entrances and exits between scenes were swift to keep up with the well placed direction of the play. The rest of the cast was fine and each actor on stage at one time or another displayed a comfortable rapport with the audience, giving each a touch of the

The theatre is located on 136 East 13th Street New York City although not close to Stony Brook it is convenient and net inaccessible.

Swanwhite — Difficult Opening

By PATRICK GILES

Somewhere far away from our time and sense of reality a young girl is held prisoner in a dark tower. With a fierce stepmother holding the castle and all those within in a spell, and a loving father who has home to fight on the battlefields, the young captive has hope of happiness redemption. But then a young and handsome prince, an emissary from the corrupt King, whom the child is engaged to, arrives to prepare her for the wedding. But this union never takes place. Instead, the young girl and the prince overcome evil and devy the grasp of death, all through the power of love.

This is the basic movement of "Swanwhite," a play by August Strindberg, which has just completed its two-week run at the Fine Arts Center, "Swanwhite was the first production of the Unviersity's Theatre Arts Department's new season, which will consist of three plays and an opera running at various times through the academic year

The choice of "Swanwhite" as the opening production for a largely unknown (but very ambitious) University Theatre department was a curious one. The play has seldom been performed since its original production in 1902; it provides severely difficult problems for professional actors, (let alone young students), mainly because the text itself is written in an arch, confusing verbally dense style. In short, the play is extremely difficult to stage.

Nonetheless, the Theatre Arts Department has taken the dare and done a creditable - though not completely successful - job with "Swanwhite." Though filled with problems, the production intriguing, at times even fascinating. Much of the pleasure of watching "Swan white" came from the ambiance provided by the set. Scenic Designer Douglas Kraner created a space for the production that had a fine sense of the many runs, turns, and dips of the action: the curved ramp embracing the upstage area, the circle which serves as Swanwhite's bed, and especially his evocation of a large tree on which mythical birds and spirits hover between heaven and earth.

designer Costume Richard Keshishian provided these exotic and elusive characters with some striking appearances. The evil Stepmother appeared in black, a long cape and whip trailing behind her; and Swanwhite's three maids wore variations of the black-and-grey uniforms (by far the best costumes in the show), and pullover hats resembling those worn aliens in "Star Trek." Everything was enhanced by Steve Pollock's graceful and insightful lighting.

The main problem with "Swanwhite" focuses, as I mentioned, on the text itself. It's terrible. Strindgerg's "adult fairy tale" contains interesting symbols. It may well be a challenging play to visually evoke (which seems to me the sole reason it was done here), but the language itself is strained and often impossible to take

seriously; and even for a fairy tale, the events, coincidences, and surprises of the plot are not so much fascinating as downright silly. The Duke, Swanwhite's father, who has gone "off to war," returns literally seconds after Swanwhite blows her Magic Horn to summon him, saying, "I took the shortest route." Come on! The text should have been cut, and re-shaped to suit our actors, and should have been worked over in extreme detail to highlight what few riches the play contains. Judging from the staging, which was visually arresting but intellectually and emotionally weak, this was not done.

The actors in this company, given what they are working with, are surprisingly credible. I have seen all the Department's productions of the last year and I was delighted to note how some of "Swanwhite's"

"In short the play
is extremely
difficult to stage."

actors have grown, in their skill and imagination. Foremost among the players are Pam Uruburu and Michael Kovaka, who played Swanwhite and the Young Prince. Kovaka gave a tenderness and

clarity to a role that could easily have been turned into one-dimensional, laughable figure. Uruburu, with her blonde hair and glowing eyes, worked in the same vein; both actors were able for the most part to reveal the emotional power and depths of their roles. Helen Mendez as the Stepmother gave the best performance of the evening: her rich voice and strong emotions provided the audience with a Stepmother less evil - and more human - than they may have expected.

Numerous other provided added spirit. Ellen Albert was especially fine as the most devoted of Swanwhite's maids, as Alison Davidson, Mark Were DeMichele, Susan Cincotta, and Carl Stumer. Everyone had problems reciting the text. This should have been considered when the play was selected, or given the close attention it needed during rehearsals. The most enchanting element of the evening was the music and sounds by Diana Feldman and Randi Popick. Ms. Feldman has a lovely, moving voice, and gave the show coherence and beauty.

So this "Swanwhite," provided an interesting evening of theatre. The talent of the actors and designers carried the play and made the show worthwhile. But the weaknesses of the play are vast and, at times, could not be overcome. This production proves that the Theatre Department has made large steps in improving themselves. They should just be more careful with the selection of their plays.

Weather Report

(Continued from page1A)

Report", and "I Sing The Body Electric" both border on the avant garde. "Sweetnighter" the next album was a definite departure; this one plunged into soft, melodic jazz, and more riff reliant. On all three, Miroslav contributed his solemn continuous bass rhythm.

Caribbean Flavor

Alphonso Johnson took Miroslav's place on the following album "Mysterious Traveller". On this album and the next, "Talespinnin" Johnson introduced a Caribbean flavor. His last album with the group was "Black Market", which the band played the title cut of on Sunday. Since Johnson's departure from the group, he has put out three solo albums. He is famous for the electric "Chapman Stick" which is a fretlass bass that resembles a broom stick. He also uses a bass pedal synthesizer which gives him ability to be a "one man band." Johnson is presently playing with the CBS jazz all-stars: Billy Cobham, Tom Scott, Steven Kahn.

Jaco Pastorious has been with the band for the last three albums, "Black Market, "Heavy Weather" and "Mr. Gone".

On Sunday night, there was Josef Zwinul's performance- an intricate member and founder of Weather Report. His obvious classical training on piano adds sophistication to the group and balances the fast moving funk. His improvisations are well thought out, yet spontanious and passionate. Josef started with Cannonball Adderley and is one of jazz's great musicians.

This concert has promoted their latest album "Mr. Gone" as well as recruiting many new fans to these leaders of progressive jazz.

THE STORMY Weather Report

Statesman/Nick Gabriele

Individuals.

RAL (2 - 72.8

"Columbia," 🐑 "Epic" 🕒 are trademarks of CBS Inc. "Tappan Zee;" 🕱 are trademarks of Tappan Zee Records, Inc. Tabu and Philadelphia International are distributed by CBS Records.

"ARC." ARC are trademarks of the American Recording Company. © 1978 CBS Inc. "ARC." ARC is Distributed by Columbia Records

Music by and for individuals. On Columbia, ARC, Columbia/Tappan Zee, Epic, Tabu and Philadelphia International Records and Tapes.

🙎 ARL 😵 🖹 🚟 🖁

March on McNamara

For the past 9 weeks, auto mechanics have been striking McNamara Buick-Pontiac in Port Jefferson for job security and union recognition. The strike has moved into its final stage — it's all or nothing now! The workers need our help. Someday, we might need theirs.

McNamara's Millions May Manipulate, -but-Workers Will Win!

Join with workers from the campus bookstore, the Red Balloon Collective, and concerned faculty members and students, on:

Wednesday, November 8th 5 p.m.

Student Union Lobby for carpool to McNamara's in Port Jefferson.

The following people will not be speaking at the rally because of their refusal to support the strike: T.A. Pond; Nelson Rockefeller; Shah of Iran; Harry Truman; Samoza; Hugh Carey (However, they might sing a few bars for us, won't that be a thrill, of McNamara's rag time band!)

Join Us. Be there.

Sponsored by the Red Balloon Collective

"Coming out on campus" HISTORY DEP Presents:

Armistice Day 1918

sixty year retrospective voice, sights and sounds.

Thursday Nov.9 8:30 P.M.

L.H. 111 Professors: Angress, Bottigheimer, and Williams participating.

Co-sponsored by the undergraduate Co-sponsored by The Undergraduate History Club.

STONY BROOK

INDOOR TRACK

Are you a track athlete? Are you looking for an opportunity to compete, have a good time, and be part of a team? Could you devote five hours a week to practice?

IF WE MEET YOUR NEEDS . . . YOU CAN MEET OURS!

There will be an informational meeting Thursday, November 9th

at 4:30 in the Physical Ed. Conference Room

Call Coach Robinson at 246-6792 after 3:30 P.M.

A Birth Control,Pregnancy,and Abortion Referal Peer Counseling Organization. We provide a VITAL service to the Student Community.

Utilize Our Resources For YOUR NEEDS!!! Call 4-LOVE or visit us in Room 119 in the infirmary. We also have a long supply of birth control,pregnancy,and health literature.

THE EROS STAFF

Nov. 17 **DESPERATE LIVING**

produced by John Waters (Pink Flamingo's) LH 100 8:00 PM

> Nov. 19 **10CC** Gym 8 PM

Dec. 2 **PAUL WINTER CONSORT**

A Benefit For ENACT

Gym 9 PM

KELLY QUAD FEST

Thursday, November 9th at 9 P.M. **Kelly Quad Office**

Miller Bottles Rum & Coke Screwdrivers Kamikazis Hotdogs

Gin & Tonic Rye & Ginger 25¢

Music provided by WHITE FIRE

come and relax with us

Shabbat Dinner Friday, November 11 **Tabler Dining Hall** 5 P.M. Shabbat Services 6:30 P.M. Shabbat Dinner 10 A.M. (Nov. 12th) Saturday

Morning Minyam Reservations for Dinner must be made by 1 P.M. Nov. 9 th at the Hillel Office. Cost \$250

165 Humanities - 246-6842

Specula

will be having its weekly meeting on Thursday at 8:30 P.M. in Room 060 in the Union. We'll continue teaching layouts and giving out photography assignments.

Come and give us a try! Reminder: Senior pictures will be held Nov. 27- Dec. 1 Room 231 Union.

KERRY KERRINGER KERRY KERRY

HILLEL FILM SERIES **PRESENTS**

TIOVE YOU, ROSA

Wednesday, November 8th at 9:00 P.M. in Room 236 Stone Brook Union

Calendar of Events Nov. 8 — Nov. 14

Wed, Nov. 8

LECTURE: Dr. Shlomo Deshen of Tel Aviv Univ., "Ethnicity and Religion Among Middle Eastern Jews in Israel," 1 PM, 236 Stony Brook Union.

Anthropology Prof. Nancy Bonvillain, "The Position of Women in American Indian Societies," 12 noon, N-216 Social and Behavioral Sciences.

Prof. Myrna Wooders of the Economics Department will discuss "The Effect of Profit Distribution on the Formation of Firms" in Room 259, Social Sciences A, at 4:15 PM. Part of a Workshop in Economic Theory.

Prof. Amy Charles of Univ. of N. Carolina, Greensboro will discuss "Country Parson, Christian Priest," in Humanities 283, 4 PM. Sponsored by Program in Religious Studies and English Dept.

INFORMAL DISCUSSION: "What foods Not to Eat," presented by student Tom Langan at 9:30 in Cardozo's Main Lounge, sponsored by The Living-Learning Center.

ENERGY SYMPOSIUM: A panel of speakers talking on different forms of energy and conservation. Speakers from Grumman, Newsday, the state of Colorado and professors from campus. There will be a slide show presentation. Sponsored by ASME at Stony Brook. \$.25 donation. Lecture Hall 100 at 8:00 PM.

UNDERGRADUATE ADVISING FAIR: Nov. 8 and 9 from 1-4 PM in the lobby of Graduate Biology sponsored by the division of Biological Sciences. Cookies, punch and faculty advisors will be available. All Bio majors are welcome. The Biochemistry Dept. will have an additional open house from 4-6 PM on the 4th floor Grad. Bio.

MEETING: Red Balloon meeting 7:30 PM in Union Room 223

FILM:Third World Film Series: "The New School." A film about the education system since the Cuban Revolution. 7 and 9 PM in Union Auditorium sponsored by AIM and the Latin American Students Organization.

"I Love You Rosa," 9 PM, 236 Stony Brook Union, Sponsored by B'nai B'rith Hillel Foundation.

CHAMBER MUSIC: The Graduate Woodwind Quintet, 8 PM, Recital Hall, Fine Arts Center.

ANTHROPOLOGY EXHIBIT: "The Colonial Gravestones of Long Island: Trade Network Indicators, 1670-1800," through Dec. 15, University Museum, 142 Social Sciences: Hours: Wed., 3-7 PM, Thurs, 10 AM-12 Noon and 3-7 PM.

ART EXHIBIT: Landscapes and portraits in acrylics, water colors and silk screen by Harriet Christman, through Dec. I, Administration Gallery, first floor Administration Bldg. Hours: Mon-Fri., 8:30 AM - 6 PM.

Thu, Nov. 9

SEMINAR: "What Should and Does an Advisory Board Do?" chaired by N.Y.S. Dept. of Mental Hygiene Planning Council member Joan Salzman, 8 PM, Level 3, Room 086, Health Sciences Center. Sponsored by the Dept. of Psychiatry and Behavioral Science.

"Chemistry in the Blood" by Dr. P.C. Lauterbur (professor in the Chemistry Dept.) at 5:30 PM in Room 703, Grad Chem Bldg.

MEETING: Gay Student Union 8 PM Room 214 of Union. The agenda includes administrative reorganization. Beginning this week, meetings will be followed by discussion groups. This week's topic will be "Coming Out on Campus." Everyone is invited.

WORKSHOP: On hypnotism, 8 PM, Main Lounge, Langmuir College. Sponsored by the Living Learning Center. For further information call 246-7163 or 246-5105.

RECITAL: Violinist Roger Zahab, 8 PM, Recital Hall, Fine Arts Center.

SPEAKER: English Prof. Joseph Bennett, "World War ! Poetry," 4 PM, Poetry Center, E-2342 Library.

Prof. David Kohlstedt of Cornell Univ., topic to be announced, 4 PM, 450 Earth and Space Sciences.

ANTHROPOLOGY EXHIBIT: See Wednesday listing for details.

THEATRE: "Lives" by Claire Nicolas White and "Workshop" by Laura Fox, Nov. 9-11 and 16-18. A Taproot Theatre Production performed by the Women's Theatre Workshop. 8 PM, 116 South Campus B. Donations. For further information call 246-5678.

ART EXHIBIT: (Christman) See Wednesday listing for

Opening of "The Sister Chapel," a group of eleven paintings in celebration of aspects of women, 3-6 PM, Art Gallery, Fine Arts Center. To be exhibited Nov. 10-Dec. 15. Hours: Mon-Fri, 12 noon-5 PM; Fri, 7-10 PM

Fri, Nov. 10

SEMINAR: "Statistical Features of Black Holes," by Dr. Max Dresden (Professor in the Physics Dept. at 4:30 PM, Room C116, Lecture Hall, Old Chem. Bldg.

LECTURE: Dr. Lewis Coser, Distinguished Professor of Sociology, will discuss Marxism in the Twentieth Century" at a forum of the Democratic Socialist Organizing Committee at Noon in Room 231 of the Student Union.

FILM: "Turning Point" will be shown at 7, 9:30 and Midnight in Lecture Center 100. Tickets may be obtained at the ticket booth in the Stony Brook Union lobby at the following times: Mon-Fri. 10AM-3PM, Fri. 6PM-midnight, Sat. 3PM-midnight. Two tickets per SUSBLD.

THEATRE: (Taproot) See Thursday listing for details.

"Oliver," 8 PM today, tomorrow and Nov. 18; 2 PM Nov. 12 and 19. Stony Brook Union Auditorium. Admission: \$2; group rates available. For further information call 751-7243 or 585-1868. Sponsored by Kids for Kids Productions, Inc.

CONCERT: Violinist Eugene Fodor, 8 PM. Main Auditorium, Fine Arts Center. Tickets: \$10, \$8, \$6. Part of the Fine Arts Center's Pre-Inaugural Concert Series. For further information call 246-5678.

ART EXHIBIT: (Christman) See Wednesday listing for details.

(Sister Chapel) See Thursday listing for details.

CED ONE-CREDIT SEMINARS: Registration for second session of 5-week, evening graduate seminars closes today (began Oct. 1). For further information call 246.5936

Sat, Nov. 11

FOOTBALL: Stony Brook Patriots vs. N.Y. Tech. 8 PM, location to be announced.

THEATRE: (Taproot) See Thursday listing for details.

(Oliver) See Friday listing for details.

Carriage House Players of Setauket present "Brigadoon," 8:30 PM, Murphy Jr. High School, Stony Brook. Tickets \$4.75 or \$3 for students up to age 17. Call 751-5448 or 751-9533.

ARTIST SERIES RECITAL: Pianist Myrna Nachman, 8 PM, Recital Hall, Fine Arts Center. Admission: general, \$3.50; students, \$1. For further information call 246-5671

SWIMMING: The swimming pool at SUSB will be open to adult (18 years of age or older) members of the community from 6-8 PM. Tickets are \$1 per person per session and are on sale at the ticket office in the lobby of the Gymnasium one-half hour before each session. For further information call 246-6790 between 9 AM and 5 PM

FILM: "Turning Point" See Friday listing for details.

CONCERT: Larry Coryell in the Hofstra Rathskellar 8 and 11:30 PM. Tickets — \$5.00 for the general public. Double proof of age 18 required. All tickets are on sale at Ticketron and at the Hofstra Service Desk — Monday-Friday 11 AM-4 PM. For further information call (516) 560-3369.

COFFEEHOUSE: Hillel will present Jacob'. Ladder: An Israeli Coffeehouse at 9:30 PM in Gershwin Cafe. It will be free and open to all. There will be a guest singer and felaffel will be served. Any questions call Hillel at 6-6842 or come by Humanities Room 165.

Sun, Nov. 12

THEATRE: "Oliver" See Friday listing for details.

RECITAL: Guitarist Jerry Willard, 8 PM, Recital Hall, Fine Arts Center. Admission: general, \$3.50; students, \$1. For further information call 246-5671.

Flutist Meryl Weintraub and pianist Doris Ann McMullen, 3 PM, Recital Hall, Fine Arts Center.

ART EXHIBIT: Works of nine local painters, The Bishop Art Group, today through Dec. 22, CED Informal Studies Community Gallery, 118 Old Chemistry. Hours: Tues.-Sat., 12:15-5:15 PM. Opening reception 3 PM today.

Mon, Nov. 13

LECTURE: Dr. Fredi Chiappelli, an internationally known Renaissance scholar, Professor of Italian and Director of the Center for Medieval and Renaissance Studies at the University of California, Los Angeles will lecture on the topic of "Machiavelli in Action" at 12 noon in room 101 of the Humanities Building. Sponsor of the lecture is the Department of French and Italian. The public is cordially invited.

"Synthesis of Prostacyclines," by Prof. K.C. Nicolaou of the University of Pennsylvania, 5 PM, 412 Graduate Chemistry.

MEETING: There will be a meeting of all committee members in Hillel at 8 PM in the Interfaith lounge in Humanities. Present committee members and all people who want to get involved are invited to attend. Any questions call Hillel at 6-6842 or drop by Humanities Room 165.

MAGIC SHOW: Performed by Seth Kramer, 12 noon, Stony Brook Union Lounge.

RECITAL: Flutist Fran Moskovitz and violinist Davis Brooks, 8 PM Recital Hall, Fine Arts Center.

ART EXHIBIT: (Christman) See Wednesday listing for details.

("Sister Chapel" See Thursday listing for details.

Tue, Nov. 14

LECTURE: Art Prof. Nina Mallory, "Portraits of the Artist: Renaissance and Baroque Self-Portraits," 12:15 PM, Art Gallery, Fine Arts Center.

THEATRE: "Such Tunes as Killed the Cow," 8:30PM, 114 South Campus B. Donations. To be repeated Nov. 21 and 28 and Dec. 5. Sponsored by the Well Diggers Experimental Theatre Co. For further information call 246-5678.

INFORMAL STUDIES DINNER AND DISCUSSION: Art Prof. Melvin Bekarsky, "Public Art and Public Policy," with illustrations. 6:45 PM. Three Village Inn, Stony Brook. \$12.50 per person. \$24 per couple. For further information call 246-5936.

READING: Poet and English Professor Jack Ludwig, reading his own works, 4 PM, Poetry Center, E-2342 Library.

AMERICAN CIVIL LIBERTIES UNION: The Living Learning Center is sponsoring "The Right of the Nazi Party to March," "Police Brutality Affirmative Action," "The Bakke Case," in Langmuir College at 8:30 PM. Call 246-8509 or 246-7163 for more information.

SAFETY WEEK Nov. 14 through Nov. 21. Four courses in multi-media standard first aid and four courses in cardiopulmonary resuscitation, taught by qualified Red Cross instructors, will be offered during Safety Week. Classes will be held at the Stage XII Cafeteria from 7-11 PM on weekdays and from 1-5 PM and 7-11 PM on the weekend. Each course is eight hours long and may be completed by attending two four-hour sessions. Advance registration is required and may be made by phoning 246-8515 or 246-3357 between 2 and 5 PM. The courses are free of charge, but students will be expected to purchase course materials such as books and pamphlets. The program is open to members of the university community and to area residents.

EDITORIALS **Full Commitment**

Congratulations Governor Carey, you won, and for you this was a night of celebration. But take a moment today for a word from your constituents here at Stony Brook.

The past race seemed to leave voters with a choice between a governor with a questionable record in office, and an unknown entity. The people apparently chose not to test. Make no mistake about it, Carey was a fine governor - during the campaign, that is.

But the people elected a full time governor and we would like to impress upon Carey that this is no time to stop being governor.

Stony Brook has certainly suffered from Carey's on again - off again governorship. People here have applauded when in the heat of the campaign, just five days before election day, Carey promised Stony Brook planning funds for the Central Academic Facility which will house the liberal arts departments on campus. But that money was supposed to have been included in this year's supplemental budget, not next year's executive budget.

With each year that construction here is postponed, inflated costs bring the price tag taxpayers will shell out for Stony Brook's development that much higher, and there is little chance of drawing a top flight presidential candidate to Stony Brook without a full gubernatorial commitment to fund construction here.

Stony Brook must have a fulltime governor committed to the completion of this campus. Carey has said he can be that kind of governor. He has not been in the past four years; we can only hope he will be in the next.

Pre-Registration

Preregistration for the spring semester is next week, and many students might face the prospect of trying to determine their schedules without adequate information.

The University does not print enough schedules for each student on campus. In fact, the current ratio denies may students the opportunity to obtain personal copies.

The commuter population faces the most difficult situation. Under the present set-up commuters must wait on long lines or wade through crowds at the commuter college or undergraduate studies office. The entire student body is given less than a week to seek advice on what courses they should take Many faculty members are deluged with questions and problems during this short time span.

Statesman urges that the University take the following steps to correct this chaotic situation; 1. Print enough schedules for each and every student. 2. Mail schedules to all commuter students. 3. Make schedules available at least two weeks before preregistration week.

Of course this would cost the University a lot more than the present system. Education and the issue of class scheduling, however, should be the primary consideration a learning institution. Perhaps money could be diverted from the purchase of radar guns and new tow trucks.

An Old Story

A major and an old complaint at Stony Brook is how few students stay on campus on weekends. And although the complaint is an old one, few solutions have been adopted.

A large portion of students go home because they believe others will not be around. This can be referred to as pluralistic ignorance. If all students would realize that if they remain, others would follow, an active weekend social life would develop here. College and hall parties could be planned for weekends instead of Thursday nights. A close-knit feeling among college and hall members is more likely to develop as more time is spent together. This could lead to group excursions off campus, such as visits to clubs, roller-skating, horseback riding, etc.

Only as more students populate the campus on weekends, both FSA and the administration can be pressured to provide more activities for the students. Large parties such as Springfest and Octoberfest could be planned in other areas of campus, as well as Tabler Quad. The University, to adhere to the demands of the students, might extend library hours past five on Friday and Saturday, as well as increase pool and gym privileges.

The fault, therefore, lies with the student. If they take the initiative, and make an effort to remain on campus during weekends, they would have the social life they desire.

'SNERDLY IS A PLAYBOY INCOMPETENT, BUT FERVENTLY IN FAVOR OF TAX-CUTTING, AND FERDLY IS A BRIBE-TAKING CROOK, BUT FERVENTLY IN FAVOR OF TAX-CUTTING.—AND THAT'S ALL IVE HEARD SO FAR!

· Letters ·

Incarcerated

To the Editor:

Ronald name Finkelstein and I am presently incarcerated in Green Haven State Prison for possession of cocaine. Since this is my first offense, the tension and loneliness of prison life has taxed my control to the limit.

I wish to correspond with anyone willing to write and help ease a troubled spirit.

Thank you.

Ronald Finkelstein Green Haven Prison Stormville, N.Y. 12582

76-A-II66

Interaction

To the Editor:

My daughter recently transferred from Tufts University to Stony Brook. Last week I visited the Stony Brook campus to get the feel of the university and to try to assess her adjustment.

There are many positive things about Stony Brook. The campus, the buildings, and the staff are excellent. Yet, I felt a lack of warmth. There seem to be some lonely students on the campus. The commuter students are not as involved as they would like to be. Also, I observed the mass exodus on the

weekend at the Stony Brook Railroad Station.

I would like to propose a

formalized effort on the part of the students, faculty, and parents to encourage more interaction between members of University education involves more than attending classes. Do you have a parent day, parent

weekend or a parent week?

I would appreciate student, faculty, and parent reaction to

this letter.
Mrs. Cecelia W. Behel

Patriotism

To the Editor:

I am writing in support of your continued publication of recruitment advertisements by the U.S. Navy. I only wish you could give them more spece, taking care to edit out some of the sillier articles students are prone to write in their youth, on idealistic topics like world hunger, the Ku Klux Klan, Marxism, the War in Vietnam, local strikes, Nicaragua and Iran.

As one who supported the war in Vietnam, I recognize the importance the existence of the Navy had in fighting against Chinese communism there. Nobody likes war. I am not one t hose died-in-the-wool reactionaries appreciate liberal sentiments.

After all, I've taken a course with Professor Cleland; not everyone who opposed the war was un-American.

But there is a question here

that is separate from freedom of speech and that is the right to profit from individual initiative. Statesman has the right to sell advertisements to whoever will pay for them. The Navy has a right to buy space wherever it wants to advertise its right to buy space wherever it wants to advertise its recruitment campaign. For those who say: "You can't go into a Navy recruitment station and say whatever you want, why should they be allowed to come here?", I ask: Do you want your country to be strong; Do you want it to be able to defend American interests abroad? Sometimes some minor freedoms have to be dispensed with in order to preserve our security. That's not a large price to pay, now, is it?

Steven M. Grossman

Notice

Viewpoints and Letters to the Editor are the opinion of the author and do not necessarily reflect Statesman's Editorial Policy.

(ISSN 715460)

Statesman

Let Each Become Aware

Jack Millrod Editor-in-Chief

Lawrence A. Riggs Managing Editor

Howard Roitman

News Director: Rich Bergovoy; News Editors: Thomas Chappell, Joseph Panholzer, Nathaniel Rabinovich; Assistant News Editor: Mark Schussel; Sports Director: Lenn Robbins; Arts Editor: Joel Chriss; Associate Arts Editor: Andrew Shalat: Music Editor: Richard Wald; Cinema Editor: Dan Beaudoin; Feature Editor: Chris Fairhall; Photo Director: Curt Willis; Photo Editor: Nira Moheban; Assistant Photo Editors: Steve Bodmer, Dana Brussel, Perry Kivolowitz, Peter Winston; Editorial Assistants: Meryl Cohn, Brooks Faurot; Assistant Business Manager: Jeff Horwitz: Advertising Manager: Art Dederick; Production Manager: James J. Mackin; Executive Director: Carole Myles.

STAFF: News: Lestie Fredey, Erik L. Keller, Don Fait, Bruce Figowitt, Mitchell Murov, Carol Okishoff, Sue Nonings, Livia Zaffiris; Feature: Sue Risoli, Theresa Mycaswicz, Susan Kass, Melissa Spleiman, Joanne Summer; Photo: Peter Winston, Stu Saks, Rich Rosenberg, Howard Goldstein, Saul Learner, Nick Gabriele, Orest Jaroslewicz, Lorelle Laub,

STATESMAN, newspaper at the State University of New York at Stony Brook and surrounding community is published three times a week on Monday, Wednesday and Friday, August to May, except for December and April interessions by Statesman Association, Inc., an independent, not for profit, literary corporation incorporated under the laws of the State of New York, President: Jack Millirod; Vice President: Lawrence A. Riggs; Secretary: Gerald H. Grossman; Treasurer: Howard Rolitman, Mailing Address: P.O. Box AE, Stony Brook, NY 11790. Subscriber to Associated Press, Posspostage rates paid at Stony Brook Post Office, Stony Brook, NY 11790. Subscriber to Associated Press, Represented by CASS, 360 Lexington Ave., New York, NY 10017. Printed by Smithtown News, 1 Brooksite Drive, Smithtown, NY 11787. STATESMAN is partially funded through the sale of subscriptions to Polity the undergraduate student government. Subscription rate is \$12.00 per year.

Ætna Life & Casualty has a continual need for good people. Ambitious people. People heavy with potential. People we can train for rewarding careers—

In investment financing, engineering, business administration, computer analysis, actuarial science, accounting, underwriting and communications.

Discover how Ætna Life & Casualty can be the catalyst that ignites your growth potential.

Stop by and talk with our campus recruiter November 13, 1978. Contact your Career Advising and Placement Service Office for location and starting time.

An equal opportunity employer.

Ætna Life & CASUALTY

The Neighborhood Company
Known Coast to Coast
1759 NIPPOLE COUNTRY RAAD
CENTEREACH. L.I. B.T. 11729
2 Blocks West of Micolls Rd.

AAMCO 10% OFF WITH SUSB ID

This Center received the highest rating for honesty. Reported by N.Y. Times

$oldsymbol{Democrats}$ $oldsymbol{Still}$ $oldsymbol{Control}$ $oldsymbol{Congress}$

Democrats marched toward mercy of the voter. Percy renewed command of last night in Congress elections that mid-term Senator Edward unseated Brooke of Massachusetts installing while Thad as Mississippi 's Cochran first popularly elected GOP senator.

Democratic Representative PaulTsongas, 37, beat Brooke, the only black senator, whose third term bid was crippled by admitted misstatements about his finances in a divorce case.

Thad Cochran, 40. a congressman from Jackson, won Senate election to succeed Democratic Senator Eastland Mississippi. He won in a three-way contest with Democrat Maurice Dantin and Charles Evers, brother of the slain civil rights leader.

In New Jersey, Democrat Bill Bradely of basketball fame, won what had been a Republican Senate seat, Republican conservative Republicans also were for unset of the current perfect Clifford Case.

Republican also were for unset of the current perfect of the curr

Republican Senator

amounted to a plea for the went on campaign television to plead for a new term, saying he surely had made mistakes but shared the concern of the voters about government spending and taxes.

Senator Robert Griffin. the Republican who retired and then decided to run again, was in big trouble in Michigan. CBS said its projections showed he had lost to Democrat Carl Levin, 44, former president of the Detroit City Council.

Democratic Governors J.J. Exon of Nebraska and Davidd Boren of Oklahoma also won what had been Republican Senate seats.

While Republicans had competition, they were thre making some dents in the No top-heavy majority in the House.

from Partial returns leading for 11 House seats Republicans. The now held by Democrats.

In Pennsylvania, Richard Charles Percy was trailing Thornburgh, a former pointed to a net gain of Democrat Alex Seith in assistant U.S. attorney four seats for the Illinois, despite what general, led Peter Flaherty, Democrats.

who resigned as deputy attorney general to enter the race succeed Democratic Governor Milton Shapp.

But while Republican candidates led in six states that now have Democratic governors, the early returns showed Governor James Illinois Thompson of trailing Democratic Michael Bakalis. the state comptroller. Thompson has been rated one of the GOP's prime national prospects. and has never said a word to discourage the notion that wants to run for president.

This was the National picture:

In the 35 Senate races, Democrats had won ten seats and led for six more. heavy going in Senate Republicans had captured three, led for another seven. returns had been Democratic reported in the other Senate contests.

Democrats won or led for eastern states showed them six seats now held by GOP candidates were in the lead

elections. Democrats had 89 seats, led for 101 more. Republicans had won 37 races and were ahead in 69 others. Returns tallied in the balance of the 435 House contests.

Overall, Republicans won or led for 14 seats now held by Democratic House members. Democrats were ahead for three Republican seats. That pointed to a net gain of 11 seats for the Republicans.

In the 95th Congress, Democrats held the House 285 seats to 146, with four vacancies. With 36 contests for governor, Democrats had won seven and were for seven more. Republicans led for 13

Democratic had won or led for two governorships now in Republican hands. Republicans were leading for governor in seven states currently Democratic governors.

> Statesman needs news writers. If interested call Rich at 6-3690.

-News Digest

International

Tehran, Iran (AP) - Shah Mohammed Pahlavi's two-day-old militarv Reza government, trying to quell violent opposition to the monarch's authoritarian rule, announced the arrests yesterday of 32 former ministers and ranking civil officials.

At the same time, officials at Reza Pahlavi Hospital said retired air force Mohammed Khademi, General Ali dismissed as managing director of Iran Air, died from a gunshot wound received Sunday. The officials said they believed the wound was self-inflicted, but a member of the general's family said he was attacked at house by unidentified youths.

National

Atlantic City (AP) - The gamblers' flashy clothes, all-night drinking bouts and fat bankrolls are luring more prostitutes to the city that crowns Miss America. Image-conscious officials say there aren't as many as they expected - but police are still cracking down.

Atlantic City has long lived on conventions, and hookers have always lived off the conventioneers.

State and Local

Marcy, New York (AP) - David Berkowitz is a quiet patient at the state mental facility here, plays pingpong badly and has put on some weight, according to published reports.

The Utica Daily Press, quoting state employees who asked not to be identified, reported some details of the stay of the convicted "Son of Sam" killer.

London (AP) - British rock music superstar Elton John collapsed with chest pains yesterday while preparing to fly to Paris for a hair transplant operation and was hospitalized. Physicians said he did not have a heart attack, but was exhausted and overworked.

The rock star, 31, collapsed at his home at Windsor, 20 miles west of London.

His personal assistant, Bob Halley, called doctor, who summoned an ambulance that sped the ailing star to the exclusive Harley Street Clinic in the heart of London's West End.

Washington (AP) - President Carter reportedly signed bills to rehabilitate handicapped persons, to overhaul bankruptcy laws and to pump nearly \$54 billion into the nation's highways and transit systems.

The President, meanwhile, remained for most of yesterday in seclusion at Camp David.

New York (AP) - A Staten Island ferry crashed against a concrete seawall at the lower tip of Manhattan today as it tried to dock in heavy fog. Police said as many as 170 of the 2,000 persons aboard were injured.

Authorities said the ferry was never in danger of sinking.

A career in lawwithout law school

473-9736

fter just three months of study at The Institute for Paralegal Training in Philadelphia, you can have an exciting and rewarding career in law or business—without law school.

As a lawyer's assistant you will be performing many of the duties traditionally handled only by attorneys. And at The Institute for Paralegal Training, you can pick one of seven different areas of law to study. Upon completion of your training. The Institute's unique Placement Service will find you a responsible and challenging job in a law firm, bank or corporation in the city of your choice.

The Institute for Paralegal Training is the nation's first and most respected school for ralegal training. Since 1970, we've placed over 2,500 graduates in over 85 cities nationwide.

If you're a senior of high academic standing and looking for an above average career, contact your placement office for an interview with our representative.

Wè will visit your campus on:

Thursday, November 10

235 South 17th Street Philadelphia, PA 19103 (215) 732-6600

Approved by the American Bar Association

Visit the Dining Car 1890 ... and Plan

r Chris

Regan

(Continued from page 7)

And he used an audit report recommending finance system improvements for Erie County to poke holes in Regan, whom he called professionally unqualified" to be state comptroller.

As the lesser known candidate, Regan played up his virtual endorsement from Levitt, attacked what he tagged Goldin's "pattern of deception" as city comptroller, and "let the public know that he Goldin had an opponent with credibility," Regan said last night through a spokesman.

Regan spoke often of a series of critical audits of Goldin by Levitt, and of a 1975 probe by the Securities and Exchange , which accused coldin of making "misleading" statemaths Commission, which accused Goldin about the city's fiscal health, Regan said.

He also attacked Goldin's role in the city's award of a multi-million bus shelter contract, now under FBI investigation. Goldin claimed the FBI had assured him he was not part of the probe, and Regan squeezed political mileage out of an FBI denial that it ever gave Goldin such assurances.

Five-Point Lead

In a Roger Seasonwein poll the night before the election, Goldin held a five-point lead, giving him a 49 percent to 43 percent margin over Regan. Goldin's margin, however, did not consider the eight percent who did not know how they would vote.

Since that percentage was higher than Goldin's lead, the pollster said, "It's difficult to project this race. ''However, probabilities favor Goldin."

SMITH HAVENMALL Ariche Turnshing (RL 26)

COMES A MAN

(Rated P.G.)

WED THURS FRE 7:30, 9:40

SAT 1:20, 3:35, 5:50, 8:00, 10:15

SUN 1:00, 3:05, 5:20, 7:30, 9:45

MON7:30, 9:40

TUE 1:00, 3:05, 5:20, 7:30, 9:45

Carney Upset

(Continued from page 5) campaign Carney said that he favored cuts in taxes and in government spending, the construction of a bridge Long Island to Connecticut, and the reimplementation of capital punishment. However, last night Carney declined to make any promises

"I'm just gonna be Bill Carney and go down to Washington and do the job you asked me to do," Carney said, "I pledge to be the type of guy I said I was gonna be.

Many political observers thought that the gubernatorial election would play a major role in determining the winner in Congressional First the District, so some Carney supporters were concerned when Carey was declared the projected winner only minutes after the polls closed.

But Deckelman downplayed the importance of Duryea's defeat. He said that most of Carey's gains on Duryea had occurred upstate. "Duryea has been running strong here all along," Deckelman said.

While Carey's reelection may have helped Randolph somewhat, the fact that Randolph failed to win a majority in his home town of Brookhaven proved to be the major factor in his defeat. Carney meanwhile won every district in which he was predicted to win.

Carney said that he was anxious to begin his term. "The House is predominatly Democratic," he said, "But if there is one Conservative voice maybe people will listen."

EARN \$6-\$10/HR **LEARN** BARTENDING BY DOING

IN 1 OR 2 WEEKS

Day and Evening Classes FREE PLACEMENT ASSISTANCE SERVICE

(Available Locally or in 22 cities nationwide)

AMERICAN BARTENDERS SCHOOL

23 Locations Nationwide

NEW YORK CITY 212-697-0530

NASSAU 516-735-0400

> SUFFOLK 516-654-2400

THE MIDNITE MUNCHIES

is now open to serve you. Full line of delectable treats:

Snax Soda

Ice Cream **Pastries** Cigarettes

Nitely 9 - 2 A.M.

Gray College Basement

ROUTE 25A - E. SETAUKET, N.Y. - 689-9756

INTERIORS

WED. & THUR. 7:30 & 9:30 FRI. 6, 8, 10, 12* SAT. & SUN. 2, 4, 6, 8, 10 & 12*

KRISTIN GRIFFITH MARYBETH HURT RICHARD JORDAN DIANE KEATON E.G. MARSHALL GERALDINE PAGE **MAUREEN STAPLETON** SAM WATERSTON

Director of Photography GORDON WILLIS Executive Producer ROBERT GREENHUT Produced by CHARLES H. JOFFE 🕶 Únited Artists

Written and Directed by WOODY ALLEN

Midnite Show - FRIDAY & SATURDAY Separate Admission Stanley Kubrick's

"A Clockwork Orange"

Organizing a Women's Discussion Group"

......

Interfaith Lounge **Humanities 157** November 8 - 7:30 PM

COME JOIN US OVER WINE & CHEESE

Sponsored by: JACY Jewish Association for College Youth

Would Newton gravitate toward O'Keefe?

Like the apple gravitated toward Newton

Like the apple gravitated toward Newton.
You see, Newton was the beneficiary of a bump of enlightenment.
Undoubtedly, he would have been amenable to other enlightening
stimuli. For example, the hearty, full-bodied flavor of O'Keefe.
The smooth and easy swallow. The fascinating, long-lasting head.
As thousands of others after him, it is only logical that he would have said, "It's too good to gulp!

Imported from Canada by Century Importers, Inc., New York, NY

STONY BROOK BEVERAGE CO.

710 RTE. 25A SETAUKET 1/2 mile East of Nichols Rd **COUPON**

MOLSON Golden Ale

12 oz. NR Bottles **EXPIRES 11/14/78**

BUN Hamburger with French Fries and Coke or Beer and get 1 Hamburger FREE

EXPIRES 11/14/78

Bill Baird Center

INFORMATION, HELP, & COUNSELING FOR

ABORTION BIRTH CONTROL

• FREE PREGNANCY TESTING •

REGARDLESS OF AGE OR MARITAL STATUS STRICTLY CONFIDENTIAL

> OPEN 9 AM-9 PM 7 DAYS A WEEK

HEMPSTEAD, N.Y. [516] 538-2626

P.A.S. [non-profit]

BOSTON, MASS.

[617] 536 2511

751-9600

Good food, Enjoyable Dining, and Ir.ex 5% DISCOUNT WITH COLLEGE ID not valid on specials

Now Open 24 Hours FRIDAY & SATURDAY

2 EGGS Served Any style

with Potatoes and Toast

\$1.59 with this ad

and a SHORT\choice of STACK TWO LARGE

SHORT **FRENCH TOAST**

4 DEEP FRIED PANCAKES OF **WEDGES**

> SERVED WITH HAM, BACON, OR SAUSAGE-ADD 80¢

SPECIAL

COMPLETE ITALIAN DINNERS

HEROES - HOT & COLD

Delivery to Your Rooms & Offices

call: 751-9296

6 - 12 mid. Daily 6 - 1 Fri. & Sat. 700 Rte. 25A - 1500' E. of Nicolls Rd.

Steingot Loses

(Continued from page 8) seat which had been held by John Santucci until he resigned to become Queen's District Attorney in 1976.

The only other Senate race where the outcome was in serious doubt early today was the Staten Island district of Republican Senator John Marchi, who was in a close fight with Democrat Robert Gigante.

In another seat the Democrats sought recapture. Republican Senator Hugh Farley easily defeated Democrat Fred Isabella to retain the Schenectady district he had taken from Isabella two years ago.

In other interesting races, Senator Gooman, (R-Manhattan), held off the free-spending challenge of millionaire William Woodward; and Karen Burstein, whose resignation left only one woman in the Senate, was succeeded by another Democrat, Carol Berman.

Abrams Wins

(Continued from page 10) Roth's predicctions seemed closer to the truth as NBC reported that indeed he trailed by only 10 percent. There was great uneasyness in the room. But Roth said that he would wait until he recieved accurate figures before conceding.

His press secretary, Larry Kleinman, cited candidates biggest problems as lack of funding, then newspaper strike," and the ability of television to face the issues. "The election was run on a name recognition basis from beginning to end,"he said, blaming the media for the attornev stifling generals race.

'Most people don't even know what the attorney general does," Klein stated. As far as funding problems? "We spent \$500,000 in this campaign, more than has been spent in the history of New York State, except for Abrams who outspent us by a two to one margin. It costs obscenamounts of money for someone to become known and for new people to enter the political network."

"It's a crazy system; a cople's problem." people's

PRE-MEDS'

A comprehensive admission program for qualified America students seeking admission to FOREIGN MEDICAL SCHOOLS Global Medical School Placement Service 7582 17th Ave. Brooklyn, N.Y. 11214 212-837-8799

AUTO MOTORCYCLE **HOMEOWNERS** INSURANCE

TOO HIGH CALL US

Auto — Home — Business - FINANCING AVAILABLE Low Rates For: ALL DRIVERS

ANY AGE RUSCHE AGENCY

3205 Middle Country Rd.

(2nd Floor Venture Reality Bldg.) **LAKE GROVE**

928-7878

VIC D'AMORE

Studio of Dance, Ltd.

322 MAIN ST., PORT JEFFERSON

NEW MODERN CLASSES FORMING CLASSES ALSO AVAILABLE IN BALLET - JAZZ - MIME

Beginner thru Professional

- Member of:

 Society of Stage Directors & Choreographers

 Dance Masters
- ce Educators of America essional Dance Teachers Assoc.

ke us out for

When you haven't got time to stop for breakfast, stop by and pick up McDonald's Hotcakes and Sausage. Our own Egg McMuffin.® Or Scrambled Fresh Eggs, Sausage, and Hash Browns.

Our packaging will keep your breakfast hot and fresh 'til

you get to work. Tomorrow morning, on your way up the ladder to fame and fortune, carry out. And carry on.

Take us along. We do it all for you.

BUY ONE & GET ONE FREE

1/4lb. Cheese

OFFER GOOD AT PORT JEFFERSON STA. STONY BROOK, CENTEREACH & McDONALD'S

OFFER GOOD AFTER BREAKFAST

EXPIRES 11/14,78

BUY ONE & GET ONE FREE

Hot Cakes & Sausage

OFFER GOOD AT PT. JEFFERSON STA., STONY BROOK, CENTEREACH & McDONALD'S

OFFER GOOD DURING BREAKFAST

HOURS

EXPIRES 11/14.78

OFF CAMPUS HOUSING

A Totally New Concept

- Special Student Rates
- Weekly
- Monthly
- Semester
- **Full School Year** 516-473-8000

If you are coming to SUSB for any eason, Interview Seminars, meeting, etc. Call 800-238-8000 for Holiday Inn reservations

ONLY 2 MINUTES FROM CAMPUS RTE. 347 STONY BROOK

WOODED ACRE/INGROUND POOL

Bedroom Colonial Features Comfortable Living Room With Wood Burning Fireplace, Bay Windowed Country Kitchen, Library, 2 1/2 Baths. Full Basement 2 Car Garage, Park Like Setting Surrounds This Elegant Home, Mid \$90's.

2 HOME OWNER/1 SCHOOLS

Magnificant 4

Bedroom Colonial Features Formal Dining Room With Fireplace, Gallery Sitting Room, Large Eat In Kitchen,21/2 Baths. Wall To Wall Carpeting Throughout. Full Basement, 2 Side Entry Garage. Extras Galore. Hi \$50's. Carll S. Burr Stony Brook Gallery 751-2500.

SUFFOLK COUNTY'S LARGEST FULL SERVICE REAL ESTATE SPECIALISTS OFFERS

"Full Service" **Trained Experienced Sales Associats Fully Staffed Mortgage Department**

Home Owners Insurance Plan **Business - Commercial Office** Convenient Locations

Together with over 30 years of experience and integrity designed to meet all your Real Estate needs.

ITS GOOD BUSINESS TO DO BUSINESS WITH NUMBER 1

carll s. burr, jr., inc.

Gallery of Homes long island 207 HALLOCK ROAD, STONY BROOK

'Long Count' Champion Dies

Greenwich. Connecticut (AP) - Former heavyweight boxing champion Gene who remained Tunney, undefeated with the help of the famous "long count," died last night at the age of 80. Greenwich Hospital said.

Grey, Jean nursing supervisor at the hospital, would not disclose the cause of the death or other details. Tunney had been hospitalized several weeks with circulatory ago problems.

Tunney won the world championship from Jack Dempsey on September 23, 1926, and retained it on September 22, 1927, in

Chicago.

In that bout, fighting desperately to regain the Dempsey championship, cornered Tunney in the seventh round and smashed him to the canvas. But in eagerness Dempsey stood over Tunney instead of going to a neutral corner, and the count did not begin for five seconds. Tunney came to his feet at the count of 9, although he had been down for 14 seconds. Then he rallied a defeat Dempsey by a decision.

He fought only once nore as champion, defeating Tom Heeney of Zealand, announced he was quitting at the age of 30.

"I had all the money I needed," he said. "I had not the slightest desire to continue fighting."

He had earned about \$2 million in his last three fights at a time when the income tax bite was not as steep as today.

RERUNS

selective 2nd hand clothing and

unique clothing

imports

158 EAST MAIN ST PORT JEFFERSON, N.Y OPEN SUNDAYS 12-5:30

473-9674 LARGE SELECTION OF RECYCLED VESTS

\$4.99 MASTER CHARGE

Now what?

You can work 9 to 5 for the man, or you can work fulltime for mankind. The PEACE CORPS and VISTA offer you a real alternative that could be the r

The PEACE CORPS and visit a Orier you a few alternative that could be internosity rewarding experience of your life. In the PEACE CORPS you can go where your skills and training are needed. You can live in a new land, speak a new language, and be adopted by a new people. VISTA offers you the opportunity to help people right here in this country whether it's in the troubled ghetto, the mountains of Appalachia, or in your own community.

ant to do something really important, consider the PEACE CORPS or because you CAN make all the difference in the world.

PEACE CORPS and VISTA recruiter will be conducting interviews with seniors and grad students Wednesday, November 15 at a booth in the Student Union, and Thursday, November 16 in the Health Building, 10 A.M. - 4 P.M.

COME IN AND DISCUSS YOUR FUTURE; WE'LL SHOW YOU HOW TO USE THAT DIPLOMA

fiedAdsClassifiedAdsClassifiedAdsClassifiedA

PERSONAL

DEAR NINA. After a year I have seen you COMMIT YOURSELF! Would you still put Bill in the front seat? Or pick the green peppers out of the spaghetti? L.Y.M. Signed N.N.N.

NEED RIDE to Buffalo! Leaving 11-22 eve. Call Jim after 6 PM. 751-5488.

WILL THE 6' TALL male who stole the following Items from a 3rd floor library office please return them via the Interialth Center. No questions asked: Black swivel desk chair, hassock-type electric fan, Waber No. 605CB extension cord, 2 faded brown chair cushions, faded brown hassock.

DEAR STEF, Happy 8 months, we can and will make it, Love Shithead.

TO THE CLUMSY GIRLS of Gershwin B14B. Would you please either stop dropping things or come downstairs and we'll lend you a rug. Thank you. B04B insomniacs.

CAMPUS OPINIONS on Fail Academic Calendar are being solicited by AVP. Undergraduates not in classes selected as sample to answer questionnaire may come to Undergraduate Studies Office, Library E-3320 on November 8 or 9 to fill out questionnaires. (This set of questionnaires will be tallied separately from class sample.)

LOVE THAT CREAMED corn! I could eat it all day!

FOR SALE

THE GOOD TIMES
Buys and Sells
Quality/Scholarly Used Books
Hard Cover and Paperback
—-Most Sublects—
--Most Sublects—
Two Floors of Good Browsing
150 E. Main St. Port Jafferson
11-6 Mon-Sat 928-2664

PIANOS, ORGANS Rented, Bought, Sold, Reconditioned, Delivered, Top Values, Hammonds Wanted. Cash Pald, 289-3286, 928-4012.

STEREO all brands wholesale, OHM speakers, ONKYO, Phaselinear, Speakers, UNKTU, Filaselliloar, Sansui, Teac, Phillips, BIC, Akai, SOUNDSCRAFTSMEN 698-1061.

71 DATSUN 1200, 4-Speed Many New Parts. Good Tires. Very Good Condition. \$550, 981-5429.

5 TAPE DECKS, Car, Home. Recording, Reel all Cheap. Call 751-7174 Evenings.

'75 PLYMOUTH DUSTER, Good running condition. A/C, AM/FM Stereo, Body good, asking \$2500, negotiable. 246-3690, LILA

Call 246-4245
Low, Low Prices
DESIGNER JEANS
Silks, Blouses, Sweaters
ppez Kleins

REFRIGERATOR KING — Used refrigerators and freezers bought and sold Delivery to campus available. Serving Stony Brook Students for the past 7 years. We also do repairs. Call 928-9391 Anytime.

FURNITURE Headboards, appliances. Call after 5, 234-7593.

1973 FIAT 4 DR, Excellent running condition. AM/FM Stereo. Rusted fender. Must sell. \$900. Call 246-8063.

BABY PARROTS — Some super tame, great for Xmas, fantastic prices. Call 821-1388 evenings.

GUILD D-40 Guitar with \$75, case. Excellent condition. Mitch 246-4622. CAR 1970 AMC REBEL \$350. Good body, tires, brakes. Call evenings. Chris. 689-8474.

HOUSING

ROOM FOR RENT on & acre. Cable TV Housekeeper, fireplace, walk to public pool. 5 min. from S.B. campus. \$160/mo. includes ali!!! Quiet atmosphere. 928-7577.

GRADUATE STUDENT interested in off campus housing wallking distance to campus starting January, Marcia 6-4398.

THREE SINGLE ROOMS for rent in private house 14 miles from P-lot. For info. 751-0211.

ROOM WANTED January graduate seeks room within walking distance of campus starting January 1. Call Adam 585-4483.

LOOKING FOR FEMALE to share 2/bedroom apartment in Coram. Tennis courts, dishwasher, A/C, close to campus \$150/month approx. 732-4943. Call evenings.

SALE/RENT 5 room apartment, carpeted, A/C, appliance, recreational facilities Sacrifice \$29,000, \$360 + utilities 331-3669 evenings/ weekends, 751-1580 weekdays.

HELP-WANTED

LIGHT HOUSEKEEPING, friendly older child care. Three or four days/week. 3:30 to 6 PM. Own car essential. \$2.756hr. 751-8269 evenings. References required.

EMPLOYMENT: Approved work/ study students good ypists, or filing for record deeping Approver-trasing Dept. Rm W4559 SUNY at Stony Brook Main Library, Stony Brook, N.Y. 11794 246-5147.

PART-TIME JOBS — BIG MONEY: Accounting, Law or Pre-Law students preferred. All aggressive, articulate, kungry students Och Need sales reps for CPA/LSAT Cassette Home Study Programs. Call Jim Dee at Totaltape, Inc. Toll Free 1-800/84-7599. In Call Collect 904/376-8261. 505 N.W. 16th Ave., Gainesville, Fl. 32604.

SERVICES

TYPEWRITER repairs, cleaning, machines bought and sold, free estimates, Type-Craft 84 Nesconset Hwy. Port Jefferson, 473-4337.

SKI AUSTRIA February-March. Contact Alumni Travel Office (516) 246-3580.

246-3580.

CALLING ALL CARS: Classic Auto
Restoration is offering you a face lift
and a paint job at the lowest price
around. 15% additional discount with
this add. Call 589-1183.

FREE LANCE ILLUSTRATOR, draftsman 25 years experience: Medical, Scientific, Electro-Mech, etc. B&W, Color, perspective: invention does made into drawings. Home Phone 928-3402, Office 261-4400. Ext. 2353.

WRITING AND RESEARCH assistance. Papers, theses, dissertations, typing, editing. Call John Ryerson, 698-3553 or 585-9696.

PIANO INSTRUCTION by concert planist, experienced teacher. Special-ty: technical inhibitions, learning creative blocks; all levels. 588-2377.

ELECTROLYSIS RUTH FRANKEL Certified Fellow ESA, recommended by physicians. Modern methods: Consultations invited. Walking distance to campus, 751-8860.

ASTROLOGICAL SERVICES Have your Astro-chart done. Low prices. For information call Yasane 5811 or 3440.

LOST & FOUND

LOST: Black Captain's Cap, wool with black braid trim, size 7 5/8; in the main library, 3rd floor, Call Prof. Perrow, 751-3130.

LOST: Eyeglasses in a brown case. Please call Jane 6-4308.

LOST: Red "Syosset High School" Jacket on Friday 11/3. Sentimental value. 6-5196 or Irving C-120. Ask for Warren.

LOST on Nov. 1st. Small Black poodle female with pink collar. Reward. Call 751-0016.

LOST: Pair of men's Frye boots in Roth Cafeteria Parking lot on Friday, Oct. 27. Call 6-7206.

LOST: A black wallet and Selko quartz watch either in library or between library and O'Neill. If found, please notify Larry 6-5298.

LOST: Gold bracelet in or around SSA or library. Great sentimental value. Reward! 6-6789.

LOST: Nov. 3. Scarf with pink and red flowers and black line on border. Reward. If found please call Barbara 246-4446.

NOTICES

Wingwalkers needed to help advertise for S.B. Drama Club's upcoming production of Philemen and Don Juan (opening 11/27 and 12/6. Apply at club metting rues, 5:30 in Apply at club metting rues, 5:30 in High flyling phitographers also needed.

All students planning to student teach in Social Studies during the spring semester must register with Ms. Short in S-201, Social and Behavioral Science Bidg, before Nov.

9.

The Cardiorespiratory Sciences Department is conducting an investigation of the conducting an investigation of the conducting an investigation of the conduction of the co

The deadline for Spring, 1979 Independent Study (ISP 287, 487, 488) proposals is Wed Nove 22, 1978. Proposals must be proposal to the Independent Study (ISP 287, 488) proposals must be proposal to the Independent Study (ISP 287, 1979) proposals must be proposal to the Independent Study (ISP 287, 1979) proposals must be proposal to the Independent Study (ISP 287, 1979) proposals in the ISP 287, IS

Statesman / SPORTS

Hockey Team Crushes St. Francis

By TOM MORESCO

Fans who went to last Sunday's exhibition hockey game between the Patriots and the St. Francis Terriers had good reason to expect a close, well-fought contest. After all, this was a team that had given the Patriots problems last year and

had 12 returning veterans.

What they saw, however, was anything but a close game. The reason was simple: St. Francis didn't take the game seriously, and Stony Brook did. The result was a lop-sided 16-4 thrashing which left people wondering why the Terriers bothered showing up at all. The

game determined before the opening face-off when it was learned that St. Francis hadn't even bothered to send their full team, or coach!

Stony Brook only needed 1:47 to score their first goal, as Joel Chriss converted a cross-feed from freshman center Tom D'Orsi. Some five minutes later, forward John Keigharn knocked in his own rebound to put the Patriots up 2-0. By this time, the outmanned St. Francis team was already showing signs of exhaustion, and it was just question of how many goals Stony Brook would score. Center Rich Katz and Keigharn led the offense with five and three goals, respectively. Other goal scorers for the Patriots included Jeff Corbett, Chris Callagy, Bob Zimbalist, Ron Beale, Tom D'Orsi, and Jay Morgenstern. Senior Mike Shapey led the team in assists with three.

The Patriot defense was superb in front of freshman goalie Tom

Havens, and it wasn't until the game was winding down that St. Francis scored most of their goals.

Stony Brook coach Martella was disappointed that the game wasn't competitive, but still felt the game served two important "For one thing," purposes. Martella, "the game can't help but serve as a morale booster, and secondly, it provided a chance for some of the guys who don't normally see a lot of ice to get some valuable experience." And as the Patriots start to enter their season in earnest, experience and depth are two things they can't do without.

TID-BITS S.B. outshot St. Francis, 44-18...Pats first road game Wed. vs. Rutgers...Next home game is this Sunday vs. Nassau C.C. at Kings Park. Game time is 8:00 and admission is FREE...Expect to see a different St. Francis team when S.B. plays them in regular season.

Hendrix I Defeats Mount

TUNA—Brown pass from Petosa (Rosenthal kick)
TUNA—Scaffa pass from Petosa (Rosenthal kick)

In one of the biggest games in the suite leagues this year, Mount AB defeated Hendrix CD, 10-7. Alex Hernandez had a 72 yard touchdown run and added a game winning field goal with thirty seconds remaining.

record to 6-1 by crushing Irving C-0, 42-7.

Harold Bordowitz had three touchdown catches

and added a 40 yard touchdown run.

MOUNT AB HENDRIX CD

In what may have decided the final playoff spot in their division Benedict A0-B0 defeated Langmuir D-l, 7-6. Jeff Astor's extra point kick was the margin of victory. The G-2 X-men, currently in second place in the running for the McDowell Cup upped their

BENEDICT LANGMUIR

CL. TUNA FOUR Q

8 LANGMUIR—Schifter pass from Rotelli (kick felled) BENEDICT—Bernstein pass from Kramitz (Astor kick)

Amman C3 used a first half touchdown from

quarterback Pete Friel to wide receiver Jeff Ditieri to beat O'Neill f-3, 7-0.

AMMAN 7 0

AMMAN-Ditieri 20 yd. pass from Friel (Collins kick)

Amman A-l used touchdown completions of 65 and 15 yards to upend Quad neighbor Irving A-1, 14-0.

AMM AN

an 65 yd. pass from Braverman

O'NEILL G-2 IRVING C-0 28 0 O'NEILL-Bordowitz ten yd. pass from Malicewski (Malicewski kick)
O'NEILL-Feldman 30 yd. pass from Malicewski (Malicewski kick)
O'NEILL-Bordowitz 40 yd. run (Malicewski kick)
O'NEILL-Bordowitz 50 yd. pass from Malicewski (Malicewski kick)
O'NEILL-Bordowitz 20 yd. pass from Malicewski (Malicewski kick)
O'NEILL-Bordowitz 20 yd. pass from Feldman (Malicewski kick) (Malicewaki kick)
IRVING—Luber 80 yd. kickoff return (McGee kick) on 75 yd. pass from Feldman

James D-2 used two interceptions by Paul Resnik and a 40 yard touchdown catch to defeat James D-l, 15-6. Quarterback Rich Masterson had two touchdown passes.

JAMES D-2 JAMES D-1

AMES D-2-DiAntonio 10 yd. pass from Masterson Mitchell kick) JAMES D-2—Sola safety JAMES D-2—Resnik 40 yd, pass from Masterson. (kick failed)

O'Neill E-0 remained undefeated boasting a 7-0 record by shutting out Gray C-l, 25-0. Willie Thomas threw for two touchdowns and ran for

O'NEILL—Preval 10 yd. pass from Thomas (kick failed) O'NEILL—Haid 25 yd pass from Thomas (kick failed) O'NEILL—Thomas 60 yd. run (Reiner kick) O'NEILL—Harrison 20 yd. pass from Haid (kick failed)

In the Independent League, C.L. Tuna posted two victories by defeating Speed 7-2 and then edging Four Q, 14-13. Bob Petosa had a seven yard run in the first game and two touchdown passes in the second game.

C.L. TUNA SPEED

other eight first-place votes. The only player to break the Rice-Guidry hold on the first two voting positions was Milwaukee's Larry Hisle, who received one second-place ballot and finished third with 201 base barrier.

total bases in 1937.

in triples with 15. He had a slugging percentage Bob Gibson in 1968 and Vida Blue in 1971. of .600 and batted .315, third in the American

Slugger Jim Rice of the Boston Red Sox, the League behind 1977 MVP Rod Carew of first American leaguer; in 41 years to Minnesota, who hit .333, and Al Oliver of

accumulate more than 400 total bases in a Texas, who had a .324 average. single season, was named the AL's Most It took that kind of statistical dominance to Valuable Player for 1978 by the Baseball beat Guidry, who led the majors with a 25-3 Writers Association of America Tuesday.

record that included nine shutouts and a 1.74 Rice beat Cy Young Award winner Ron earned run average. Guidry's .893 winning Guidry of the New York Yankees comfortably. percentage was the highest for any 20-game The Boston slugger received 20 first-place votes winner in baseball history. from the 28-man BBWA committee and a total Following Hisle were Amos Otis of Kansas

of 352 points, while Guidry, a unanimous City, who had 90 points, Rusty Staub of choice for the AL Cy Young Award last week, Detroit, 88; Graig Nettles of New York, 86; had 291 points in the MVP election and the Don Baylor of California, 51; Eddie Murray of Baltimore, 50; Carlton Fisk of Boston, 49, and

Darrell Porter of Kansas City, 48.

Rice was only the sixth player in the history of the American League to break the 400 total

Guidry's chances for the MVP probably were Rice won the MVP designation following an clamaged by the existence of the Cy Young awesome season at the plate. He led the majors Award. Since 1956, when the baseball writers with 46 home runs and 139 runs batted in, and added the Cy Young to honor the best pitcher had 406 total bases — the first AL hitter to in each league to their post-season awards, only reach that plateau since Joe DiMaggio had 418 five hurlers have won both that award and the MVP. They were Don Newcombe in 1956, Rice also led the majors in hits with 213 and Sandy Koufax in 1963, Denny McLain and

-Associated Press

points.