Statesman

Distributed free of charge every Monday, Wednesday and Friday

WEDNESDAY FEBRUARY 1

Stony Brook, New York Volume 21 Number 37

Stony Brook Student Struck, Killed by Train

A LONG ISLAND RAILROAD TRAIN passes the site of the accide

--- By LARRY RIGOS A newly arrived freshman transfer student was

struck and killed by an oncoming eastbound train yesterday near the Stony Brook railroad station, while attempting to cross the tracks. The incident occurred at approximately 2:50 PM.

e victim, tentatively identified as Joseph Radic, 19, of 114 West 183 Street, the Bronx, a resident of O'Neill College, was killed in what Suffolk County Police termed an "accidental death," ruling out the possibility of suicide.

Long Island Railroad Spokesman George Thune eclined any comment on this incident saying only that "no safety [factor] was involved here since it happened at a station."

Nobody on the train felt anything," said Junior Chino Lopez, a passenger on the train. "No one knew we hit him." Lopez added, "It seems he was trying to

e not see a train?" commit suicide. How could a "I can't say I really knew that much about him since he came only two or three days ago," said O'Neill College Residential Assistant Gordon Maxwell, "but he was a nice guy and he was getting real tight with the hail." Harwell added that he had seen Ravic earlier that day and he seemed "so happy."

POLICE OFFICIALS carry Jo

Second Accident in 14 Months

This is the second accident to occur near the Stony Brook railroad station in the past 14 months. In the previous accident, sophomore Andy Yuan lost an arm and leg when he fell from a moving train that he was attempting to board. The Yuan incident raised the question of railroad safety in the areas such as Stony Brook where the lines are not electified. In the electrified area, the stations all have raised platforms, and the train doors close automatically before the train leaves the station, unlike the trains passing through

.Stony Brook. Stations on the electrific lacking in the which are pedestrian bridges unelectrified area stations. According to an LIRR spokesman, funds for electrification of the Port lefferson branch are not presently available.

No info on Safety Hazards

very tragic and upsetting thing," said University Spokesman David Woods. Woods added that he had no information about the potential safety hazards of the station but said that the situation needed study. "I'm sure that a University official from places like Facilities Planning or Public Safety could look at it," Woods said, "and if it's possible to put in a pedestrian bridge, we'd ask the Long Island Railroad to build it.

No further details on yesterday's death were available last night. The accident is being investigated by the Suffolk County Police Homicide division.

Students Extinguish Mysterious Union Blaze

As 16 inches of snow kept the University shut down, along with much of Long Island, on January 20, several students were extinguishing a fire that had broken out in the Union cafeteria when several plastic garbage cans were mysteriously set ablaze

The fire, discovered at approximately 9:30 PM, was put out by a group of WUSB and Polity Hotline personnel,

THIS FIRE EXTINGUISHER WAS U to put out the fire.

closed building at the time

Frank Burgert, a WUSB engineer, was among the first students to find the blaze after hearing the fire alarm, which was triggered by smoke and heat detectors.

Burgert then raced back to the WUSB studio to find a fire extinguisher because none could be found on the main floor of the Union. When he returned with two extinguishers, he and several other students were able to put out the fire with little difficulty.

"The fire extinguishers are locked in a room," Fire Marshall Bill Schulz said. "The building personnel know where they are." He explained that this procedure has been instituted because many extinguishers have been stolen. He added that when no Union employees are present a fire will have to wait for fire safety personnel to

Five Public Safety Security officers arrived approximately 20 minutes after the fire was initially discovered, and the Setauket Fire Department also responded to the call. Both arrived after the fire had already been extinguished by the student A couple of hours before the fire broke out. Polity Hotline worker Andrea Montague received a telephone call from a man who said he would blow up the Union unless someone helped him get his car out of the Union parking lot where it was buried in the snow

Montague said she hung up on the caller only to have him call back moments later. The caller reportedly told Montague, "Pil tell you honey, Hotline's the first to go." Security h not established whether there was any link between the calls and the fire.

When Security officers arrived, they also discovered that the jukebox in the cafeteria had been vandalized. The machine was "destroyed beyond repair," Faculty Student Association (FSA) Chief Operations Officer John Songster said.

The jukebox, however, had not been ransacked and sobbed as it had been in December when a \$250 reward for information regarding the incident was offered by Mind Vending Corporation,

BILL SCHULZ

Finals Postponed; James Pub Holds Beer Blast

By RICH BERGOVOY

en five and six AM on Friday morning, January 20, hundreds of students closed their books and began to party. They and all other Stony Brook students had been saved - or really just reprieved - when the first blizzard of 1978 snowed out the last day of finals.

At that time, Security and thae campus radio station WUSB were relaving the decision of Executive Vice President T.A. Pond to postpone Friday's finals until the following Monday because of the hazardous road conditions.

For the moment, celebrating was the thing to do. James Pub opened at 7 AM and gave out free beer to everyone who brought down his own mug. Forty to fifty students celebrated as the jukebox blared Hendrix and the Beatles as loudly as it would on any Thursday night. According to Pub employee Karen Backfisch, one and one third kees of beer were given away that morning. Senior Ken Wapnitsky said, "I had to make my way through knee-high snow to get to the Pub. but it was worth it. The Pub provided us with a fine breakfast."

After the first wave of elation passed, many students found themselves unsure of when they could take their postponed finals, how they could get off campus, and how they could obtain food.

Freshman Murray Hines decided to leave for his home in Delaware as soon as

he heard that his Computer Science final in the first weeks of the new semester. was cancelled, even though the make up was tentatively scheduled for Monday. Like many students who were not willing

That was exactly what happened. By the end of the morning, the blizzard had dumped sixteen inches of snow on Stony to sacrifice their vacations, Hines left on Brook, closing the Long Island the chance that a make up would be given Expressway and shutting down the Long

Island Railroad. Pong decided on Sunday afternoon to postpone finals once again. "It was crystal clear by noon Sunday that P Lot could not be plowed in time for a Monday final, so we concentrated our (Continued on page 12)

Handicapped SB Student **Snowed In Over Vacation**

TOM CHAPPELL

Nearly everyone was inconvenienced to some extent by the blizzard two weeks said. ago. However, according to Gershwin student Mark Gresser, some people suffered greater inconvenience for a longer period of time than others.

ser, who is confined to wheelchair Gershwin College room for five days. He said that he and other handicapped students felt the effects of the blizzard until the first day of classes because the University had not cleared certain key paths that a handicapped person must

From the end of the storm on Friday January 20, until the following Monday, Gresser said he repeatedly called Once during vacation Gresser got a ride University Maintenance. "They never did off campus to buy food. Because a path

to make a path to the parking lot for me, but they never did g about that either, after they told me they would," Gresser

Gresser's mother President John Toll on Tuesday to complain about the situation. Gresser said that Tolls assistant, Peter Benson, told her that he would look into the situation was snowed in at his and suggested calling Facilities Planning Director Kevin Jones. According to Gresser, Jones told her that a crew would be sent to Gershwin to clear the area

That was 3:30 PM. When I called back a half iour later they said that they would send out a crew at 4:30 PM. They never showed up either. After that it rained so it really didn't matter anymore," Gresser

anything. Finally I asked them to at least to the Roth Quad parking lot had not

been cleared. Gresser was forced to leave his wheel chair and try to make it to the car on crutches. "After I fell down about six times, two guys had to pick me up

and carry me to my friends car.

News in Review-

International

Washington (AP) - An abundance of life has been discovered inside rocks from a barren region of Antarctica - a surprising finding that could change the way scientists search for life on Mars.

Discovery of microbes, algae and fungi underneath the surface of certain rocks in Antarctica, one of earth's harshest environments, significantly extends the known limits of life on this planet and offers new hope that some form of life may

exist on desolate neighboring worlds, scientists say,

Cairo (AP) President Anwar Sadat warned yesterday that despite the resumption of Egyptian- Israeli military talks, "everything will collapse" unless the two nations agree on self-determination for Palestinians living in the occupied lands.

Egyptian predicted that future negotiations would be a "heavy and difficult job." He urged the Carter administration to

take "a clear position" on the Mideast.

National

Washington (AP) - A State Department employee and a Vietnamese who has applied for permanent US residence maintained their innocence yesterday against federal charges of spying for communist Vietnam.

A federal prosecutor, however, said the American, Ronald Louis Humphrey, "has confessed to the crime for which he was arrested."

Humphrey told reporters as he at the federal courthouse in nearby Alexandria, Virginai, "I am not a spy, and I did not know he was a spy."

Washington (AP) - Samuel Dash, the Senate Watergate committee's Democratic counsel, is the first choice recommended by a panel of lawyers to succed ousted Republican US Attorney David Philadelphia, Marston of sources close to the panel say.

Dash was interviewed today by Attorney General Griffin Bell for the job. After the 40-minute meeting with Rell. Dash told reporters: "I was not a candidate and I wasn't an applicant for the position and the position hasn't been offered to me."

State & Local

New York (AP) - Mayor Edward Koch today formally endorsed Bella Abzug to fill the seat he represented in Congress for nine years and would said he actively campaign for her.

Abzug pledged to "work very hard" not only for the residents of the 18th Congressional District Manhattan's East Side but to "do everything possible in Congress to help the city of New York."

Albany (AP) — Assembly Speaker Stanley Steingut proposed legislation yesterday to make it easier for voters to figure out what they're voting on, in making decisions on various referendum questions

on the statewide ballot.

His bill would require that the ballot propositions be written "in non-technical language and in a clear and coherent manner using words with common and everyday meanings."

Campus

A newly arrived freshman transfer student was struck and killed by an oncoming eastbound train yesterday near the Stony Brook railroad station, while attempting to cross the tracks. The incident occurred at approximately 2:50 PM.

victim, tentatively identified as Joseph Radic, 19, of 114 West 183 Street, the Bronx, a resident of O'Neill College, was killed in what Suffolk County Police termed an "accidental death." ruling out the possibility of suicide.

Long Island Spokesman George declined any comment on this incident saying only that "no safety [factor] was involved here since it happened at a station."

As 16 inches of snow kept the University shut downJanuary 20, several students were extinguishing a fire that broke out in the Union cafeteria when several plastic garbage cans were mysteriously set ablaze.

The fire, discovered at approximately 9:30 PM, was put out by a group of WUSB and Polity Hotline personnel, who were the only people present in the closed building at the time

Out of Line

ADDIN' 'N DROPPIN; It's that time of the year again, and students can be seen spendir periods of time in add-drop lines at the Administration Building. It's all academic since no o that they want in the end anyway.

FSA Raises Prices at Meal Plan Cafeterias

By CHRIS PAIRHALL

Faculty Student Association (FSA) and Lackmann Food Service each spent over \$17,000 to operate the meal plan throughout finals week last semester. As a result FSA will increase cash prices at meal plan cafeterias for people not on the

FSA funded the meal plan because "the Board decided it was the right thing to do," FSA Chief Operations Manager John Sonetter said

"We felt that something should be provided for students. It wasn't an investment in the campus,"

Brook Student Directory arrived on

campus, and were immediately returned

Publications Coordinator Dyanne Klein

explained that she refused to accept the

shipment because none of the entries in

the directory contained campus addresses

or phone listings. Klein said the printer

cost to the University, and that she

University Publications forwarded the

necessary information to the printer, The

Directory Company, on October 20, and

although the company promised to

to the printer in Lubbock, Texas.

spent over \$17,000 of its own money to

run the meal plan.

Byrd indicated that Lackmann made almost no profit last semester because it funded the meal plan during finals week. "We pretty much blew everything we made with the free week," he said.

"Terrific Mistake"

"I feel that it was a terrific mistake for the board to spend that kind of money,' said FSA President Joel Peskoff.

Peskoff had recommended that mea said plan students wanting meals during finals

University Still Awaiting

New Student Directories

Lackmann Food Service Coordinator week sign up prior to finals and pay an Keith Byrd when asked why Lackman additional fee last semester or have the fee included in this semester's bill.

Last Monday, the FSA Board of Directors determined that they would raise the \$17,000 by raising cash prices on the meal plan. "It has already been set on the meal plan. "It has to do that," Peskoff said.

Non meal plan students will be subsidizing meal plan students who ate during finals week, according to Songster. s will be raised by four percent for casual meals next semester," he said.

Songster added that Union cafeteria prices will not be increas

Byrd confirmed that FSA has the final decision on determining prices for meal plan students and casual meal plan customers. He also said there has been no discussion between Lackmann and FSA about raising the prices for casual customers. FSA has not yet determined when the increases will take affect.

Price Increase for Spring

Songster is hopeful that the price increase will raise about \$12,000, but he does not know where the remainder of the \$17,000 will come from. The price increases will remain in effect throughout the spring semester but prices will go down to normal in fall 1978.

Songster said that the FSA action will not set a precedent for upcoming years. He indicated that this is the first year a problem like this came up. "Present thoughts for next year are to offer a 16 rather than a 15 week meal plan, based on this semester's experience," Songster

Point System

FSA did not say how they determined the price at Roth Cafeteria, which is based on a point system. Meal Plan patrons registered for Roth Cafeteria were given a prepared statement which said the operation of Roth Cafeteria will

registering for the board plan. If ers are not met, stude minimum numb will be given the opportunity to sign up for the Kelly unlimited meal plan.

Byrd said that Roth Cafeteria cam close to breaking even, but if Lackmann did not get between 150 and 160 patrons, it would be too much of a fiscal drain on the rest of the campus.

Students from Roth will be given a choice between transfering to Kelly Cafeteria and pay up to \$45 more, and degrading or dropping entirely their meal plan, if Roth Cafeteria is closed. Students in Kelly and H Quad Cafeteria will be given no such options, Byrd said.

Lackmann will know if Roth Cafeteria will remain open by the end of this week, Byrd said.

Byrd said that keeping the cafeterias open during finals week presented no problems to Lackmann and that all students had unlimited food until Thursday. Due to Friday's snowstorm only five of 180 Lackmann employees were able to make it to work. Despite the snow, Kelly Cafeteria was open on Friday; however H Cafeteria was closed.

This did not prevent students in H Quad from eating, however. H Quad Director Jerry Stein who contacted Byrd at Kelly Cafeteria and was told that if he could get the meal card numbers of 100 meal plan students he could come to Kelly Cafeteria and take 100 meals.

Stein called his Resident Hall Directors (RHD), who had over 100 meal card numbers within an hour. Benedict College RHD Eileen Gross, and Benedict Resident Assistant Jim Ronaldson dug out Goss' car and drove to Kelly, where they received the equivalent of 100 meals in metal containers. Upon return they divided the meals throughout Benedict, James, and Langmuir Colleges.

KELLY CAFETERIA was open during finals week.

deliver the directories in four to six eeks, the defective copies did not arrive until late last semester. Klein said she received a "ridiculous" letter from The Directory Company, apologizing for the error apparently occured when the printer took upon himself to typeset the listings

provided by the University. "We provided the printer with listings in column form," Klein explained. This was done so so that the listings could simply be reproduced for the directory as

they were last year, she said.

The original delay came when the listings initially obtained by Klein from the University's student data files in late September had to be sent back to the Computing Center to be done again so the printer would not have to typeset the

STI GEN WH AZOA

RAZLER, DAVID H

535 N ELITTRI AVE 64300

LITUENHURST

JR GEN DU Early last month, over 9,000 copies of the belated 1977-78 Stony JR GEN DU ZZOC AZMR, YASARAH 117 ARMMKLYN AN N.Y 11757 TOPIES SI, Westbury, My 11590 333-1583 RAZLER, David 535 N Clinton Ave. Lindenhurst, Ny 11590 MEA, Michael 464 N Clinton Ave ALS SA has agreed to reprint the directories at no Lindenhurst, Ny 11757 expects them to arrive toward the end of THE 1977-78 STUDENT DIRECTORY predecessor. compared According to Klein, the Office of

The Student Directory, unlike the Faculty/Staff Directory, is not paid for In fact, the University. by explained, state regulations prohibit state funding for student directories. Under the present arrangement, the Directory Company prints the directory at no charge to the University, but does collect advertising revenues.

"We aren't planning on using him anymore," Klein remarked. "This was his last chance. Statesman obtained a copy of the defective directory and for most of the entries only the student's name, home address, academic major, class standing, and home phone are listed.

Fourteen pages of departmental listings printed in the last directory have also been omitted. Klein said she had provided those listings to the printer, and could not understand why they were left out.

"It happens every year," History Professor Hugh Cleland said, when asked (Continued on page 5A)

Services Set for Professor, Graduate Student

By ERIC GOLDIN

Separate services will be held today in Stony Brook and Rhode Island for two members of the same research team at the

Health Sciences Center professor and a doctoral candidate in Electrical Engineering - who died during the past week.

lemorial services are scheduled for 10 AM in the Union Auditorium for Gregory Thompson, 28, of Southhaven , who was killed when his car collided head-on with another vehicle last Thursday near Benson, Vermont while returning from an admissions interview at the University of Vermont Medical College in Burlington. Thompson was buried yesterday.

In Rhode Island, Professor William Birtwell, 62, the biomedical engineer whom Thompson had worked under, will be buried in his hometown of Schuate. where he died suddenly of a heart attack in his home on Monday night, only four days after Thompson's death. According Assistant Chairman of Surgery. Alexander Sasvory, Birtwell had also suffered a heart attack in 1974.

Everybody in the department is shocked and in bad shape," Sasvery added

Birtwell, who was described as brilliant researcher by a co-worker, was at the time of his death chairman of the Surgery Department, working with Dr. Harry Soroff, in developing machines that assist the blood circulation of patients sed hearts, a concept known as "external counter-pulsation." Birtwell received considerable acclaim in the scientific community when the first developed "counter-pulsation" in the late the technique 1950's. because represented a large improvement over previous methods used to assist the heart in circulating the blood.

Birtwell is also credited with being the first engineer to develop a blood pump with valves, as well as being the person who produced the first caged-ball valve to be installed at the aortic valve.

Instructor of Surgery John Hui, co-worker of Birtwell, said that counterpulsation research would continue despite his death, but added that the professor's contributions would be irreplacable.

"Somebody so dynamic — his ideas will be gone," Hui said. "He was an amazing guy. You'll never see a better researcher. He wasn't a researcher, but an inventor.

Hui said, "Even in the midst of search, Birtwell was concerned with the human aspect of things." Hui added, Professor Birtwell felt like a father to me. He was one of the kindest people in the world."

Thompson earned grees from the undergraduate the University Pennsylvania and the State University of New York at Albany, and held a Master's degree from Stony Brook. He was also a member of Phi Beta Kappa and Phi Kappa Phi scholastic fraternities. In addition to his research, according to Sesvory, Thompson taught a Biology at Suffolk Community College, and had benn accepted to medical school

"He had ability as a researcher, especially in biochemistry," said Hui, adding, "All his life he was trying to go to medical school."

GENERAL ELECTION OF THE

SCIENCE FICTION FORUM

Will be held under the spanking new Constitution at its first meeting on

the basement of Hendrix College in Roth Quad.

POLITY **THANKS** THOMAS' REST.

located Rte25A (directly across from LIRR) for allowing over 50 frozen Students to wait there for over 8 hours for the train

YOUR COLLEGE **BOOKSTORE POLICY**

TO OUR CUSTOMERS

It is the intention of the Follett Stony Brook Bookstore to provi the finest possible bookstore service at the lowest possible cost to remind ourselves constantly that our customers, the nts and faculty, are the sole purpose of our existence. We welcome your comments, suggestions, and criticisms. Please stop in to visit with the manager or address your comments to the Manager, Stony Brook Bookstore, State University of New York at Stony Brook, Stony Brook, New York 11794.

STONY BROOK BOOKSTORE

HOURS: 9:00 - 5:00 (EXTENDED HOURS DURING THE BOOK RUSH PERIOD). CLOSED SATURDAY AND SUNDAY. TELEPHONE NUMBER: 246-3666

CHECK CASHING

Checks will be accepted on all purchases up to \$10.00 over the amount of purchase with a \$2.00 minimum purchase.

Checks must be made payable to STONY BROOK BOOKSTORE Each check must include the maker's student identification or driver's license number, home address and telephone number. Two party checks are acceptable if the maker is a parent or guardian

Protect your check cashing privileges! Checks returned unpaid by the bank are subject to a \$3.00 service charge per check. Checks will be refused for persons who have unpaid items or have had two

REFUND POLICY

A TEXTROOKS

Textbooks should be returned to the bookstore as soon as possible so they may be offered for sale to other students who may need nd address in the books only after you have

Textbooks may be returned for full credit providing the book (1) is accompanied by the sales receipt. (2) is unmarked. (3) is in resalable condition, and (4) is returned within the specified time

Fall and Spring Semester textbooks may be returned for full credit during the first two weeks of the semester only. Additional return time is granted through the fifth week of classes when accompanied by a validated drop slip. Summer Session and Medical course books may be returned for full credit during the first week of the term only.

Textbooks purchased after the above mentioned time periods must recipions purchased inter-in-advertisement may periods must be returned within 24 hours for full credit. The bookstore assumes no liability for cancelled books that are not returned within the above conditions and time period. Textbooks that are damaged, marked, soiled, or worn will be refunded under the Book Buy Back

B. TRADEBOOKS

Academic tradebooks may be returned for full credit providing the sales receipt accompanies the book, it is in new condition, and it is returned within 24 hours of purchase.

There is no return on mass market books, magazines, periodicals rinere is no return or mass make cooks. Imagazines, periodicais study guides, examination booklets, programmed materials, cook books, maps, travel guides, craft books, and sale merchandise Defective books will be replaced on an even exchange basis.

es may be returned for full credit providing the m suppression of the sales receipt the sales receipt there is no return on athletic attire, undergarments, socks, swim

wear, records, recording tapes, health and beauty aids, art supplies, custom imprinted apparel, and sale merchandise Defective merchandise will be replaced on an even exchange basis.

BOOK BUY BACK

Cash is paid for used books throughout the year. Prices paid depend on future class use and bookstore inventory levels. Fifty percent is paid on all textbook editions which have been adopted percent is paid on all textbook editions which have been adopted for future use. General reading material, tradebooks, and non-adopted textbooks will be purchased at the current market value listed in the national College Textbook Buying Guide. The best time to sell your books is when you no longer have a need for them or during the book buy period at the end of each semister. Books should be in good resalable condition.

SPECIAL ORDER BOOKS

The bookstore welcomes special orders for books not stocked. The customer is responsible for providing the bookstore with accurate information, author, title, publisher, edition and whether the book is

pecial order books require a 50% deposit of the published price Book prices are subject to change and the publisher's invoiced price will constitute the final selling price. Books not delivered after eight weeks are eligible for a full deposit refund.

oks may be ordered on an expedited basis with the actual cost of such service being borne by the customer

Books specially ordered are not returnable. The deposit is forfeited if the order is cancelled or the book is not picked up within four

Government publications, periodicals, computer manuals, or other publications which require prepayment by the publisher must be paid for in full prior to ordering. Deposits are refundable only if the publisher cannot provide the item.

Books will be held for four weeks after delivery at which time they will be returned to the publisher unless arrangements are made with the store to hold them longer

OUT OF STOCK TEXTBOOKS REORDER POLICY

There are many reasons why a store may run out of stock

- --An unusually larger enrollment than estimated /
 --A member of the teaching staff may have chosen a title being stocked for another course without submitting a requisition

- A last minute change of instructor in a course
 A clerical error in the bookstore's ordering process
 The title is temporarily out-of-stock at the publisher's warehouse and is not available to the bookstore.

Regardless of the reason that a book is out of stock, the store Regardless of the reason that a book is out of stock, the store reorders titles as soon as the shortage is discovered. If the book card on the shelf does not tell you if the title has been reordered. please check at the Textbook Order Desk

An out-of-stock book can take as long as four weeks to arrive even though the bookstore has ordered your book to be shipped via air mail, special delivery. Every college bookstore is ordering at this time and publishers fall weeks behind in shipping. It is suggested that you buy all of your books early to avoid the possibility of a long delay if the bookstore should sell out. Attend class prior to outchasting books.

HOW TEXTBOOKS SELECTED ...

The teaching staff submits book requirements to the bookstore indicating Author. Title, edition, etc. The bookstore then proceeds to order the books, after taking into account the sales history of

to order the books, after taking into account the sales history of each title, estimated number of students, etc. THE STORE HAS NO VOICE IN SELECTION OF TITLE OR EDITION.

Price and Price Changes: Selling prices of books are determined by the publisher. Those books that are not pre-priced by the publisher are marked by the bookstore in accordance with the list price shown on the invoice.

New Edition: The store orders the edition which has been requested by the teaching staff. Once the book has been updated and published in a new edition, the old one has little or no cash value.

STONY BROOK STATE US **BOOKSTORE**

W YORK, STONY BROOK, N.Y. 11784.

Union Counter Opens Under New Management

By PHIL SOLOMAN

A private contractor, G&G Pastries, is now operating the newspaper and candy stand in the Union. The Faculty Student Association (FSA) had closed the stand at the beginning of the semester because of financial problems.

FSA Chief Operations Officer John Songster said that hie stand, which is located at the Union Main De closed because of losses due to theft and low profit percentages, Since it opened last July, the counter has lost a total of \$8,487.

When FSA closed the newspaper counter, 20 students found themselves out of work. According to Financial Aid Councelor Phyllis Edwards the students who had Work Study contracts will be able to find other jobs on campus. The others, she said, are "out in the cold."

The newspaper stand has been converted to a combination bakery and candy store by its new owner. Frank Geradi a Port Jefferson merchant. Geradi, who calls the stand "Cookie Clown II" said he was optimistic despite two major

THE UNION NEWSPAPER STAND has been converted into a combination bakery and candy store

problems; rising costs passed on to the students to run the counter. students, and a \$1,000 per month rental

The counter now sells pastries as well fee. Geradi said that he will soon hire as newspapers and candy and may have

"some effect" on Rainy Night House business, said Rainy Night House Manager Stew Conkin

Senior Representitive Mitch Schare has mized feelings about the counter. He said he was pleased avout the increase in services but was unhappy about the additional costs and crowds that have been blocking the Union lobby. Schare added that the store should have been located in "the area of the cafeteria."

Geradi said he plans to keep the stand open from 8 AM until 10 PM every day. By keeping the stand open 14 hours a day he hopes to increase profits. He added that prices will go up.

But Songster said that there will be no price increase, since FSA must approve all price increases on the merchandise sold at the newspaper stand.

Songster said that if Cookie Clown II fails, another contractor would take over or FSA would resume operation of the counter. He added that no matter what, there will be some type of store there. "Its almost a tradition," Songster said.

Five OPEC Members Plan Meeting in Geneva

Organization of Petroleum Exporting Countries (OPEC) meet here today to try to solve their longstanding and sometimes bitter quarrels over price scales for different qualities of crude oil.

The sums of money involved are small, but dampening the acrimony that has developed on occasion among OPEC countries is important to the group as it seeks a role as political leader of the Third World.

An Iranian delegate said he expected the five countries, which comprise a subcommittee of the 13 nation organization, to solve OPEC's differences

A source in the OPEC secretariat expressed doubt that another pending issue - that of changing the way oil prices are quoted away from the dollar - would come up at the meeting.

The five nations represented here are Saudi Arabia, the world's leading oil exporter, Iran, Irag, Kuwait and Venezuela. Venezuela's representatives will mediate the

Saudi oil minister Ahmed Zaki Yamani said during the weekend that the subcommittee would discuss changing the dollar quotations now usually used for oil into some sort of "petrounit" made up of several other currencies.

The formal reason for the meeting involves problems faced by Persian Gulf countries, particularly Kuwait and Iran, in selling their "heavy" crude oils. Because these are more difficult to process into fuels, their prices are

lower than those of the standard "Ras Tanura light," or Arabian light, which currently is \$12.70 per 42-gallon barr.. OPEC bases the cost of oil on Arabian light light contains at the pump in the United States, experts figure.

New Bill May Affect Polity Funding

By BILL HARTS

A bill which has been introduced in the New York State Legislature, could drastically alter the type of club which Polity can fund using student activity fees.

The proposed legislation, by State Senator Richard Schermerhorn (R-Cornwall-on-Hudson), would prohibit the use of student activity fees for any "political party, committee or organization." It goes on to state that no aid will be given to any corporation or association which it."
is organized for "political purposes." Various versions of the bill was the outgrowth of a meeting that the bill have been introduced at least five times in Schermerhorn had with several unknown students, "a revious years. It is currently being studied by the Higher Education Committee.

If the act were to become law, certain campus groups would no longer be able to obtain Polity funding, according to Ishai Bloch, Polity President. "Many vital continue funding the clubs, the polity officers, as well as legislators.

the clubs themselves, would be guilty of a class-A misdemeanor.

A Schermerhorn aide, who declined to be identified, said that the bill has received little publicity outside of the Higher Education Committee. When asked the reason for this, she replied, "No one has been on my back to push it. This is something that Dick (Schermerhorn) wants, but we have received no mail on

few years ago," according to the aide. "The students were: angered over their student government's support of a certain political candidate, with whom they had a difference of opinion," she said.

The aide advised that the best way for students to organizations would quickly fold, such as NYPIRG, influence the fate of the bill would be to begin lobbying SASU and Red Balloon", Bloch said. If Polity were to efforts such as writing letters to their individual

Local Coors Drinkers Face Loss of Beer

~York (AP) Discriminating elbow benders who prefer the celebrated taste of a Colorado brew called Coors have until February 15 to drink their fill

After that date, the sale or purchase of the beer that made Golden, Colorado famous will be prohibited in New York by the State Liquor Authority (SLA). The SLA ended all importation of Coors on Monday.

The action by the SLA came

after a Bronx distributor withdrew its application for registration of the Coors label. No beer may be sold in the state unless its label is registered with the authority.

The distributor, NYS Beverage Corporation, said the withdrawal was prompted by the proliferation of Coors distributors throughout the state. Too much dated Coors was being returned to the NYS Beverage warehouse.
"I had control of it a year

ago. I had fresh beer and I guranteed it," said Thomas Fatato, president of NYS Beverage

"But then all these people began to ship beer in and it got out of control," he said. "Coors dates all the packages and who wants to buy June beer this time of year?" he said.

A spokesman for Coors said the company had no plans to find another distributor for the

The light brew has long had a mystique in the East. For many years, the Adolph Coors Company restricted its sales to 11 western states, saying the beer would lose its flavor during the long trip east.

Campus Briefs[.]

Theatre Therapy

and therapy may appear to be strange bedfellows, yet they a basic goal common--communication. People from both professions say that communication-the art of sending and receiving signals-is at the heart of both theatre and medical therapy.

This premise will be demonstrated in an unusal program at the Health Sciences Center of Stony Brook on February eighth at 4 PM. The Center will host a progam in its Clinical Social Congerence series featuring Dr. Alfred Brooks, Chairman of Stony Brook's Theatre Arts and Company, and actors, staging a performance exploring theatre as therapy and the nature of therapy as art. The program will be held in Lecture Hall 1, Level 2, of the Health Sciences Center.

For further information,

Williams may contacted at the Health Sciences Center, Level 4, Room 081, or at 444-2647.

Art Workshop

A workshop exploring proven methods of success in working with older people in the area of creative arts and an introduction to antique collecting for the beginner are among the 29 courses that are open to community residents the spring semester Informal Studies program at Stony Brook. The non-credit courses are being offered by the Center for Continuing Developing Education begin the week of February 20.

Registration program will be held from February six to 20 from 9
AM to 5 PM in the Informal Studies Office, Room N-213, Sciences Building. For a brochure giving details of all of the courses call 246-6559. The brochure includes a registration form which may be submitted by mail. Fees are variable and must be paid at the time of registration.

Golub Exhibit

Artist Leon Golub, whose work has been seen in Paris. London, Germany Australia as well as in the United States, will bring a special and unusual collection of his paintings to Stony Brook on January 31.

The Leon Golub exhibitions, "Gigantomachies and Mercenaries," will be on display at the Gallery on the first floor of the Fine Arts Center from January 31 to February 24. The Gallery is open from 12 noon to 5 PM. Monday thru Friday. As an added special event, the artist will discuss his work in a talk to be given at 1 PM, February 8, in the Gallery.

'Gigantomachies and Mercenaries" deals aspects of violence. with Gigantomachies is the term for the battle of the "old" giants and the "new" gods in classical mythology.

"WINK'S" MUSIC WAREHOUSE

With a full line of: Records ● Tapes Accessories Blank Tapes • Needles Musical Instrument Accessorie Head Gear & Incense Rock: Posters, T-Shirts

ALL

Best Selling Top 100 L.P.'s 400

10% OFF

All Non-sale Items With SUSB ID

Come in and check out our many other specials.

689-8279

21948 Nesconset Highway

Daily 10-10 Sunday 12-5

2315 MIDDLE COUNTRY ROAD, CENTERECH 588-9760

American Express Central America & Mexico.

\$338 - \$1309

Includes round-trip air fare from New York. A choice of American Express holidays to Mexico, Guatemala, Panama, Costa Rica, El Salvador. Choose from 7 to 21 day Freelance hosted and escorted vacations. Rates per person, double occupancy.

PORT JEFFERSON TRAVEL

225 Main Street N. Y. 11777

Tel. (516) 928-7373

KINGS PARK TRAVEL

(516)-269-2900

COME AND JOIN US

FEB. 8, 9, 10th **CHINESE NEW YEAR**

YEAR OF THE HORSE

10 COURSE CHINESE GOURMET **BANQUET DINNER**

Includes Chinese Wine Toast 183 Modell's Shopping Plaza

Centereach, N.Y. Tel: 585-7297

EXABROOKHAVEN

 \mathbf{OH} GOD!

STARRING George Burns

STUDY IN **GUADALAJARA, MEXICO**

The GUADAL AJARA SUMMER SCHOOL a fully accredited UMVERSITY OF ARIZONA program, offers July 3. August 11, anthropology, art. bilingual education, felklere, history, political science. Spanish language and litera-ture, intensive Spanish. Tuitien: \$245; beard and reem with Mexican family: \$255. For brochure: GUADALAJARA SUMMER: SCHOOL. Alumni 211, University of Arizona, Tuccon, Arizona (5721, 1002) 884-4729.

ctive 2nd h clothing SALE

MAIN ST.

PORT JEFFERSON N.Y. 11777

73-9674

Jonesy's Flat-Bed **Towing**

Local and Long Distance Towing Serving Smithtown, St. James &Three Village Area Student Rates 24 hour Emergency Service 862-6656

THE ALUMNI ASSOCIATION HOLIDAY SKI TRIPS

March 3rd-March 5th Jug End & Caramount, Mass.

Open to Alumni & Undergraduates

Double - \$80.75 Triple - \$74.75 3014 Quadruple -\$64.75

includes lodging, transportation, snacks, ski equipment, escorts and meals - 2 Breakfasts and 2 Dinners

> CONTACT A.J. Troner Alumni Office Rm. 328 Admin. Bldg. 246-3580

THE NEW YORK TIMES

Subscriptions come to you at special student rates

- · 25% off newstand price Mon-Fri ([5¢ a copy; you save \$3.50 a semester)
- · FREE delivery to your room
- *WEEKDAYS and/or SUNDAY subscriptions
- Commuters can pick-up TIMES in the Union or HSC bookstore; reduced rate for subscribers

LOOK FOR FREE MAILERS AROUND CAMPUS OR CONTACT: 6-8767, 6-8775, 6-7754

WE ARE SUSB NEW'S GROUP

OPEN 7 DAYS & NIGHTS 11:30 - 3 AM

751-9734

LUNCHEON SPECIALS FROM OUR SANDWICH BOARD

FULL BAR AND A COMPLETE SELECTION OF WINES & ALES

PROPER CASUAL ATTIRE AFTER 7 P.

21 Yrs. & Over PLEASE

The Last Straw

The Stony Brook railroad station has been the scene of two tragedies in the past 14 months. In both instances the victims were Stony Brook students. Both accidents could have been prevented if necessary safety measures had been taken.

For many years now, the area around the railroad station has been the scene of potential danger and tragedy. The station consists of a long, low platform set next to tracks that run on the same level as the roads, and a footcrossing that has neither a watchman nor automatic signals to warn pedestrians of oncoming trains. In the areas closer to New York City where the rail lines are electrified, pedestrians can only cross the tracks on bridges. No such bridges exists east of Huntington on the Port Jefferson branch of the Long Island Railroad (the line that serves Stony Brook.) Apparently the LIRR feels that the safety of people who happen to live east of Huntington is not as important as those who live to the west.

Before a service cutback last May, two trains (one from New York, one from Port Jefferson) would pull into the station at the same time. At a certain point every hour, one could see people walk over the track that another train was waiting to pass over. Why do human beings have to share the same space with these machines that could easily kill any of them? Why could

they not walk over a bridge?

Apparently, the bridge was too much. But if so, why is there not even a warning light, or some device, installed specifically to warn pedestrians of the approach of a train? This is not merely a case of inconsideration, but of neglect.

The local town is not entirely blameless either. Along the side of 25A that borders the tracks, there is no room for pedestrians to walk. Some pedestrians are forced to walk along the tracks merely to avoid the automotive traffic on 25A.

This problem warrants serious study. This University is growing and may eventually have a capacity of 25,000 students. Many more students will be killed or maimed if the local and state government officials continue ignoring this problem. So now we must start lobbying for this. On Thursday, a group of students will be going up to Albany to testify for Stony Brook's budget request from the State Legislature. Included in their requests should be an allocation for a safe railroad station. The railroad is the only means of transportation for many students here. Why must they risk their lives to use it.

In addition, all students should start pressuring their legislators to make changes here. While this may not be the most glamorous political issue around, in some ways it is the most important, since it concerns our lives.

Another student has had his life cut short. Another young student who had a very brief stay on this campus, who never was given a chance to fully realize his potential. We must act soon, before our casualties increase. The politicians will only listen to us if they see we can influence votes. At least, then the lives lost or hampered by this inexplicable neglect for common human safety, will not be totally in vain.

WEDNESDAY, FEBRUARY 1, 1978 VOLUME 21 NUMBER 37

Statesman

Let Each Become Aware
Mike Jankowitz
Editor-in-Chief
Robert S. Gatsoff
Managing Editor
Don Fait
Associate Editor
Jeff Horwitz
Business Manager

News Director: Lawrence Riggs; News Editors: Thomas J. Chappell, Eric Goldin, Jack Millrod; Sports Director: Ed Kelly; Sports Editors: Gerald H. Grossman, Stuart M. Saks; Arts Editors: Jerry Leshaw; Assistant Arts Editor: Sue Risoli; Music Editor: Stacy Mantel; Cinema Editor: Dan Beaudoin; Photo Director: Kerry Schwartz; Photo Editors: Karen Balan, Grace Lee, Curt Willis; Editorial Assistant: Mitchell Murrov; Advertising Manager: Art Dederick; Production Manager: Catherine J. Tenga; Office Manager: Carole Myles.

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 Priday, September to May, except for December and April Intersessions by Statesman Association, Inc., a non-profit literary corporation incorporated under the laws of the State of New York, President: Mike Jankowitz, Vice-President: Robert S. Gatsoff; Secretary: Don Falt: Treasurer: Jeff Horwitz. Mailing Address, P.O. Box AE, Stony Brook, N.Y. 11790. Offices: Room 059, Stony Brook, N.Y. 11790. Offices: Room 059, Stony Brook, N.Y. 11790. Offices: Associated Press. Represented by National Educational Advertising Service, 360 Lexington Ave.. New York, N.Y. Printed by Smithtown News, I Brooksite Drive, Smithtown, N.Y., entered as Second Class Matter at Stony Brook, N.Y. STATESMAN is partially funded by masdatory student activities fees allocated by Polity, the

AFFIRMATIVE ACTION OF GUOTES.

APPROVATIVE ACTION.

APPROVATION.

APPROVATIVE ACTION.

APPROVATION APPROVATIVE ACTION.

APPROVATIVE ACTIO

By STACY ANNE MANTEL

Michael Crichton's latest filmmaking effort Coma will frighten the hell out of anyone who's afraid of needles and aspirin. As for those who view themselves as infallibly healthy, Coma will have the cheap thrill and appeal of a merry-go-round. Crichton's direction of a Robin Cook novel takes the concept of James Bond and puts a bra on it. It involves a female doctor, who while investigating a hospital conspiracy, places her life in jeopar-

dy.
Dr. Susan Wheeler (played pas-Bujold) sionately by Genevieve decides that 12 healthy patients who undergo minor surgery and end up comatose are the result of malevolent forces in the hospital. Whomever she discusses the incidents with either think she's under a lot of duress (because her best friend has been trapped by a coma) or throw her statistics about the small-risk side effects of anesthesia. She illegally digs up files on all the comatose patients for the last 12 months, insinuates that the chief of anaesthesiology is doing something wrong, and puts immense confidence in her boyfriend Mark (Michael Douglas) and Chief surgeon Dr. George Harris (Richard Widmark). Consequently, the entire staff is in an uproar about her and they question her mental state. Her job is at stake; nevertheless, she pursues the facts which get her into contact with people who consequently decide to do her in in the same way they have victimized the other coma patients.

Juxtaposed to the stark reality of the hospital atmosphere, which in-

cludes sectioning brains with a butcher's meat slicer, a visit to the morgue and rows of corpses hanging in plastic bags on coat racks in a freezer, is the burgeoning love affair between Susan and Mark. A montage of scenes with them walking through Boston, romantically dining, and in cliche-fashion trotting across the Rockport shoreline are unnecessary distractions from the main impact of the plot.

The most outstanding sequence of Coma is shot in the fictional Jefferson Institute (in reality a Xerox building) to which Wheeler traces a lot of coma patients. Here they are afforded life support systems via a revolutionary method. Crichton shows his imaginative approach to advanced technology in this sequence as he did in Westworld and The Andromeda Strain. Suspended on wires attached to long bones, the comatose patients whose brains are clinically dead are kept alive by computerized controls wherein telemetry monitors each patient to meet any condition

port systems. Happily enough, the patients look nothing like Karen Anne Quinlan. It is an awesome sequence and the most unique aspect of the film. The film follows the formula, the change as well as providing life sup-

heroine always makes the right snap judgments, the bad guys get caught and things are at peace again for a while. Crichton may have made Bujold's role seem like a superwoman but he decides to create a sexist ending, something the novel doesn't provide and something that may be overlooked by stereotypefed minds. Her numerous attempts to solve the mystery and defeat the bad guys takes weeks, but boyfriend Mark Bellows manages to

have the brains of the operation arrested in what appears to be 10 minutes. Mark didn't uncover the billion dollar racket, he didn't escape death four times and he was never applauded for any brave stunts, but he gets the collar, although it is never made clear just how he does it.

The way Crichton sets up an atmosphere of suspense leaves something to be desired. We have all been fed the same type of suspense before, having been satiated with James Bond and Hitchcock films. The suspense set up here could have been thought up by a five-year-old child who watches television.

A stock formula suspense film of this type is a slight insult to the genre of its kind. A little imagination thrown in here and there, some grotesque special-effects shots and a heat-the-clock ending will make Coma an entertaining film to eat popcorn by, but don't anticipate anyting like Jaws.

DR. SUSAN WHEELER (G

Genesis: A Second Live Offering

By DAVID G. ROSENBERG and CHRIS VAN VALEN

Having just listened to "The Best Live Album from the Best Live Band in the World," it's safe to say that this claim is not entirely true. Second Out, the second live album from Genesis, is about as close as you'd like to come to perfection in performance. The album does have its flaws, but they are overshadowed by the strength of the material and the sheer energy of its performance.

The first problem with the album is that despite what might be called a "style of his own," Phil Collins' vocals are still laboring under the shadow of former vocalist Peter Gabriel. In fact, the whole band is faced with this problem since their best material was unquestionably that which they recorded when Mr. Gabriel was still in their ranks. Basically, the instrumental quality is high while at times the vocals falter. This is especially evident on "I Know What I Like" and "Firth of Fifth," two of the three selections from the Selling England by the Pound album found here. Phil Collins simply cannot recreate the emotional impact of Gabriel's live or studio performances.

One notable exception is Collins' interpretation of "The Lamb Lied Down on Broadway. Here Collins chooses (wisely) to abandon any efforts to sound like his predecessor and comes up with

GENESIS' LIVE ALBUM "Seconds Out" is a fairly comprobancive look at the most-Puter Gebrief Geneals in a

a fresh and inspired rendering.

As well as some changes in the the other hand tends vocal department, instrumentally the Genesis of Seconds Out is not entirely the same as the one that initially recorded these songs. Since Collins has to devote most of his stage time to singing, the band has come up with the concept of the "deputy" drummer. Bill Bruford filled this role on the band's '76 tour and was eventually replaced by Chester Thompson in 1977, Both drummers contributed to the band in their own unique way and it's just unfortunate that Bruford was not featured on more selections. "Cinema His performance on Show" is introcate

interestingly subtle. Thompson on occasionally overplay and at times even seems out of place during some of the more trying passages, but he never totally detracts from the fine performance of the other band members. Tony Bank's keyboards are as exacting and omnipresent as ever while Mike Rutherford's bass and guitar playing is rhythmic and punchy. The real star of the album, however, is guitaris Hackett. Hackett's guitarist Steve etheresi Robert Fripp inspired guitar has always been a glistening facet of the Genesis sound and on this album he really gets a chance to and let loose. "Carpet Crawl" and

"Robbery Assault and Battery" as well as various sections of "Supper's Ready" all feature excellent lead and background guitar work. It's a pity that Hackett chose to leave the band after the recording of these sides. He'll be sorely missed.

As of this writing, Collins, Rutherford and Banks are already in the process of recording a new album (sans Hackett). it'll be interesting to hear what they come up with, but in the meantime we have Seconds Out, a fairly comprehensive look at the post-Peter Gabriel Genesis in concert. Let's see what the post-Steve Hackett Genesis can

Record Review

Rock 'n' Roll Revived by Ramones

By JUDY SADINSKY

O.K! . . . O.K!! been I've warned a million, zillion times not to show any bias, or at least out and out bias. This time it's hard, in fact almost impossible to contain or even restrain. So I'll just blurt out: The Ramones new LP Rocket to Russia, is the best rock and roll vinyl since the early Beach Boys!!! By injecting each high powered cord with the intensity of a total cerebral firing, they succeed in surpassing that light-hearted sound. Even the most adamant anti-Ramones personalities, who criticized their soundas three-chord hack attempts of advant media, are now accepting the fact that the Ramones are good rock and Someone recently commented at Max's Kansas City: "The change in opinion may be due to the discovery (or rediscovery) of that historic lost fourth chord."

Well Produced

Extremely well produced, this doughnut brings forth a clear, dynamic, sonic-boom quality. Joey's voice is finally Joey's voice. He's dropped the pseudo British accent and eased into some great

two covers, "Do You Wanna Dance," and an excellent tribute to the immortal "Surfin' Bird" complete with theclimactic vocal eruption. The other cuts span from the vivacious, put your foot on the gas pedal and cruise sound of "Rockaway Beach" to the deep lyrics of revenge in "Locket Love." "I Don't Care" can easily be the Apathetic Anthem for anthem. With some airplay, the previously released single "Sheena Is a Punk Rocker," "Cretin Hop" and "Ramona" would be definite A.M. hits. As if "Gimmie Gimmie Shock Treatment" was too trite a cure, the Ramones have discharged "Teenage Lobotamy." This tune contains almost as much audience arousal strength as the now famous (Gabba Gabba Hey!)
"Pinhead." Speaking of
"Pinhead," "We're a Happy Family" takes over where it left off, ending with a similar, yet new and improved, psychotic chaos. My favorite is "Here Today Gone Tomorrow," a slower saga of the bitter-sweet love knot everyone tangles at one time or another. An added feature is the song sheet with John Holmstrom's interesting illustrations.

The media has resented and therefore misrepresented the Ramones as a so-called faddist Punk band. But don't stop at the illusory red light and retreat into progressive jazz, or worse disco. Experience the New Wave of Rock and Roll via the Ramones. Put all fears aside. They don't jump about jabbing their faces with safety pins or expectorate in

wholesome rock and roll band, who collaborate the sounds of the sixties, shock them alive and propel it into the seventies. With the spirit only the Ramones, kings 'vinylized amyl nitrate" can give, Rocket to Russia comes on fast, never letting up, gaining all the power and strength needed to get things moving.

Record Review

Joni Offers Weighty Package

By JOEL CHRISS

Joni Mitchell's power as an artist hasn't diminished. However, her vision has become so bleak that the staunchest fans might hesitate to follow her into the abyss of melancholy she currently calls

Always the tortured romantic, her early work was tinged with hope. She reached peaks on "Blue," "For the Roses" and "For the Roses" and "Court and Spark." The naivete of her first albums was gone but she hadn't yet soured on love. Her writing was balanced on these LPs, fully developed yet not apocalyp-

Her last three LPs have found Mitchell weary of the road, yet unable to shake the force that drives her. Caught between the need for security and the intoxicating illusion of romance, her work has reflected an increasing pessimism, which reaches its lowest ebb to date with this two record set:

Come all you fair and tender school girls.

Take warning now when you court young men.

They are like the stars on a summers morning.

They sparkle up the night then they are gone.

Don Juan's Reckless Daughter is a difficult and ponderous work that will be hard to assimilate for fans who have grown up with Mitchell, although she may win new admirers from the jazz world.

The traces of jazz that appeared on The Hissing of Summer Lawns are dominant here. Mitchell now uses her voice as a jazz instrument. The yodeling octave jumps are gone. The lyrics are rambling free verse that fight against the structure of the melodies which are fragmented and oblique. The third side moves into an African jam comprised of drums and chants.

The sound of Mitchell's music has undeniably changed, but thematically she keeps drowning in the same sea of faded romanticism. She has yet to expand her scope beyond romance, a fixation that is beginning to smack of selfindulgence. Her music has always expressed a wariness for life in the fast lane, yet she seems to have acquiesed to exactly that. As the cover of her last LP testifies, she wears the trappings of success very well. Fascinated with the ennui of the idle rich, her songs here frequently chronicle romantic activities evocative of the film Welcome to L.A.

The transitions she is making

are at times extreme making this LP a lot to digest. As a whole it suffers from a certain stylistic schizophrenia. The reserved classism of "Paprika Plains" is confusing when juxtaposed with the

ethnic jazz that dominates the rest of the album. The somber theme of Don Juan's Reckless Daughter, coupled with its complex layering of styles makes for quite a weighty collection.

Record Review

Aztec Two-Steps Back

By MITCHELL ALKON

It's all Crosby, Stills, and Nash's fault. Their success paved the way for the generation of singer/songwriter/ pop mechanics that followed. This new breed multiplied rapidly in the 1970s and today America's record stores are flooded with Middle of the Road "easy listening" albums that differ from each other as much as McDonald's hamburgers do. It is the critic who has the crucial task of helping the consumer sift through the thousands of records produced yearly to find the music that is innovative, stimulating and entertaining to him.

Adjoining Suites is Aztec Two-Step's third album on RCA. Folksingers Rex Fowler and Neal Shulman are the founders and headliners of the group. Hailing from Maine and New York, respectively, their acoustic guitar strumming is produced up front and is the backbone of their folk-rockcountry sound. On Adjoining Suites Aztec Two-Step try their hand at virtually every type of music. "One Thing I Forgot to Tell You" is white boy reggae, unconvincing and ineffective. "Born Again" is competent disco. The slow love songs drag on forever, while the nasal soprano harmonies sound strained. Two solid upbeat tunes with occasional flashes of keyboard and electric guitar work 'Looking Glass" and "Brand New." Yet, these cuts are forced to rely on an incessant disco-style

beat to keep the listener's attention. "Up in Lily's Room" is my favorite track. It is the only song that cannot be easily categorized. Featuring off tempo drumming and an inventive bass line, it is the tale of a young boy's first sexual experience. Lyrically, the other songs about male-female relationships are terribly simple. They are either about breaking up, trying again, or glorious nights under the moonlight. The finest lyrics are in the song "John Gary," about an instrumentation used is basic but Indian and his philosophy. However, nothing on this album approaches the classic "The Persecution and Restoration of Dean Moriarity" or "Lullabye on New York" from their first and second album respectively.

Not a Masterpiece

Adjoining Suites is certainly not a masterpiece. It is inconsistant; trite and boring at certain times, and easy listening at others. The

the album still seems slickly produced and has that familiar California sound. When Aztec Two-Step's music was emotional, fresh. and indicative of their northeastern roots it was wonderful. Now they are just part of that evergrowing California shlock machine. Perhaps, however, in concert, when their individuality is given a chance to shine through, Aztec Two-Step is different.

HILLEL AT STONY BROOK

SPRING SEMESTER CALENDAR

JEWISH EXPLORATION WORKSHOPS

An opportunity to learn about Judaism from a wide run perspectives and to help foster a sense of community personal identity. All workshops meet on a weekly he Registration is not required; just show up.

I. JEWISHING:

ii. This workshop is an apportunity to gain understanding of and skill in the rituals, cycles, and rhythms of Jewish living. Those who would like study towards the celebration of a Belated Rar or Bat Mitsvah should attempt to participat

in this workshop Led by Richard Siegel Tuesdays 7:00-8:00PM Hum. 165

2. TANYA AND TORAH:

Learn about yourself, others, and the tradition through interaction with Jewish texts in translation. An informal and nlar learning opport

Led by Rabbi David Wakser Tuesdays 8:00-10:00PM

3. MINCHAH AND MEDITATION:

A time to center, relax, and recollect one's self. Instruction in Jewish meditational techniques in the context of Jewish prayer. 🐞 Led by Richard Siegel Tuesdays 4:00-5:00PM Hum. 157

4. THE S.A.L.T. TALKS (STUDY A LITTLE TORAH:

Exploring and discussing various Jewish topics includig holidays, mysticism, commandments, and misconceptions about Judaism. (See the section on Chabad Activities for 5. JEWISH WOMAN'S GROUP:

viroment in which to examine the role of women in m, to share your experiences, and to reflect on growing up female and Jewish. Led by Naomi Olkon Thursdays 3:00-4:00PM Hum. 157

6: MYSTICAL/PHILOSOPHICAL TEXT

STUDY: A reading and discussion of one of the major Kabbalistic or Jewish philosophical texts in the original Time, day, place, and the specific text will be determined by expressing interest. Contact Richard Siegel at the Hillel office if interested.

MONDAY MEETINGS:

1. GENERAL MEMBERSHIP AND COUNCIL: Feb. 20, March 13, April 24, May 15

2. TIKVAH/SOCIAL ACTION...ADOPT-A-GRANDPARENT Feb. 6, Feb. 27, Merch 20, April 17

S. ISSAC/ISBAEL SERVICES AND ACTION COMMITTEE Feb. 13, March 27, May I All meetings will be held in Hi m. 157 beginning at 7:30PM

KOSHER MEAL PLAN:

The Ha-Kotel Kosher Co-op offers fresh food, cooked daily on a five dinner-a-week basis. If interested in participating, contact Mitchell Ackerson at the office or 6-7324.

BECOME INVOLVED! You will enjoy the events more and you will be making a valuable contribution to Jewish student life on campus. Participation and assistance is still needed for the Shabbaton, the Israel Services and Action Nommittee, Adopt-A-Grandparent, the Jewish Arts Festival, the Student Campaign for Mogen David Adom, elections and leadership positions for next year.

FOR MORE INFORMATION, to sign up for any events, to volunteer for any activities, to oose, or for personal/religious conseling, contact the Hillel Office, Hum. 165, 6-6842. Richard Siegel, Director; Mitcheli Ackerson, President; Charlotte Ganzer, Secretary.

SPECIAL PROGRAMS

BE HAPPY! IT'S ADAR PARTY:

A Welcome-Back Party for students and an nahering in a the Hebrew mouth of Adar (during which Purim falls). Much jey, humar, food, and Jaraeli de Thursday February 9 Union Ballroom 8:00PM

2. HILLEL AT STONY BROOK SHARRATON FOR IEWISH COLLEGE STUDENTS OF THE N.Y. METROPOLITAN AREA:

m Left to Right 1968-1978 Stony Brook students who wish to particip February 24-26

3. CHABAD CAMPUS SHABBAT:

A Shabbat in the Hasidic-style including

PURIM CARNIVAL

(Proceeds to go lowards purchase of an ambulance for the Red Magen David Adam for Israel) Sunday March 19 Tabler Cafeteria 3:00-8:00PM

5. TRIP TO THE LOWER EAST SIDE AND CROWN HEIGHTS (MATZAH BAKER): Co-sponsored with Chahad. Sun Mar 26 Sign up in advance!

6. THE THIRD ANNUAL JEWISH ARTS FESTIVAL.

FESTIVAL

Dance, Drama, Munic, art, Poetry, Workshops...Details to be announced. If interested in working on the JAF stop by the April 12-16

7. ISRAELI DANCING

Instructions and open dancing.

Every Thursday Union Ballroom 7:30-11:00PM

8. ADOPT-A-GRANDPARENT:

A social service project pairing up students with senior citizens in the community for mutual learning and sharing of macives. If interested in participating contact the office Ann Jackler 6-7211.

9. HILLEL INTRA-MURAL LEAGUE

Feams are organizing in men's baske and co-ed volleyball. To participa

"The Celluloid Jew" Film Series:

1. THE SHOP ON MAIN STREET

my Award-winning Czech pro years of Nazi occupation of a town in Caechoslovakia; etarring Ida Kamineka

Sunday Feb. 12 Union Auditorium 7:30PM

2. THE GARDEN OF THE FINZI-CONTINIS d film depicting the world of a

venithy Italian Jewish family eroded in the oppressi e of 1930's facism and German Nazi nday March 12 Union Auditorium 7:30PM

3. VOYAGE OF THE DAMNED

American made, star-studded film depicting the epic voyageof the S.S. St. Louis carrying 900 refugees from Nazi Germany but forced to return after being refused admission to Cube and the U.S.

Tuesday April 11 Lecture Hall 100 7:30PM

4. THE WITNESSES

French documentary using extensive German newsreel footage of the Warsaw Chetto, produced by the makers of To Die In Madrid (Frederic Rossif).

Wednesday May 3 To be announced 7:30PM

CHABAD ACTIVITIES:

I. NOAH'S ARK: A COFFEEHOUSE Open for college students Wes 8:00PM in the Coventry Mali.

2. MORNING MINYAN

(See Religious Programming)

3. CHABAD TABLE IN THE UNION LOBBY: ture, candles, holiday ritual is Tues. and Weds. from 10:00-2:00

4. THE S.A.L.T. TALKS (Study a Little Torah):

Wednesdays 8:30 Hum. 240
SPECIAL SESSIONS:
Feminism and Judaism: How to liberate a princess
Weds. Feb. 22, March 1 and 8 Union 236 8:30PM
If You Were in Egypt, Would You Have Left
Weds. April 19 and 26 Union 236 8:30PM
Judaism and Evolution: Torab.—The Missing Link

May 3 Union 236 8:30 pm

5. CHABAD CAMPUS SHABBAT

March 10 -11

6. MEGILLAH READING AND PURIM PARTY

7. FABRENGEN (HASIDIC HAPPENING) IN

BROOK I. VN
BROOK I. VN
Transportation provided, leaving campus at 6:30PM
TRIP TO THE LOWER EAST SIDE AND CROWN
HEIGHTS MATTAU DALFED HEIGHTS MATZAH BAKER

Co-sponsored with Hillel. (See Special Programs)

9. HASIDIC ART SHOW AS PART OF THE JEWISH ARTS FESTIVAL

Union Gallery April 11 - 21

Religious and Festival Programming (All events held in Tabler Cafeteria unless otherwise noted

SARA FOR HE WAS

1. SHARRAT:

Friday Night Services 6:00PM aner(Sign up by Thurs. 1:30) 7:00PM caker, discussion, oneg 8:00PM abbat Morning Services (Traditional an ariam) 10:00AM Lunch spousored by Chabad 1:00PM Shalosh Sendah, Minchah/Maariv, Havdalah 6:00PM

2. MORNING MINYAN (TRADITIONAL) IURNING MIN I AND TRANSPORTER Days of Hum. 157 8:00AM

3. PURIM MEGILLAH Reading and Party day March 22 7:30PM

4. MODEL SEDER

Complete with Hagadah, food and song. Tuesday April 18 5:30PM (Sign up in adv

YOM HA-SHOAH (Holocaust Memorial) the a showing of The Witnesses (see Film Series) With a showing of The Witnesses (see Fil Wednesday May 3 Union Audit. 7:30PM

6. YOM HA-ATZMAUT

(Israel Independence Day):

aker and program to be annou ed Wednesday May 10

7. ISRAEL DAY PARADE: In NYC, Hillel will be sending a bus

s(es). Sign up in advance This should be a major event, in of the 30th

8. PASSOVER SCHEDULE:

At present, unless there is a de re will be no services for the first two and last two of Passover,
April 22, 23, 28, 29. There will be services for the
Intermediate days in Hum. 157. There will be a special Passover Kosher Meal Plan available for the week of April 24-28. If interested, please sign up by April 10th Those students who would like to attend a Seder should contact the office early. There have been numerous from members of the local community to host stude

Phone -Book

(Continued from page 3)

ment on the latest delay. "It greatly complicates life for the faculty members who need to get in touch with somebody about a lost paper, a makeup, or a understanding abou misun derstanding about a grade," Cleland said. "It certainly that seems communication with students doesn't have a very high priority," he added.

When the new directories finally do arrive, Klein said, a problem will be that many of the listings which were obtained in September are no valid. longer "They re outdated the day after we get the printout," she said.

"The book is not going to be very valuable," she remarked," but a directory for a few months is better than none at all."

Satellite **Emitting** Heat

Edmonton, Alberta (AP) -A Canadian nuclear response team headed for Canada's Great Slave Lake on Tuesday to recover from the ice two tiny, potentially hazardous pieces of a nuclear- powered Soviet spy satellite located electronically.

Canadian Atomic Energy Control Board spokesman Roger Eston told a news conference earlier that the two fragments were giving off radiation that could be dangerous to living beings exposed at close range for a number of hours.

The latest fragments from the satellite, which fell from orbit January 24, located near the Reliance weather station on the northeast end of the frigid lake about 240 miles east of Yellowknife, capital of the Northwest Territories.

On Saturday two members of a group retracing a 1927 explorer's route found the first satellite debris at Warden's Grove, a remote Arctic weather outpost 150 miles northeast of Reliance.

Nations United legal experts said the language of UN treaties would make the Soviet Union liable to pay both compensation damage caused by the satellite and the cost of tracking down debris and radiation sources.

No official cost estimates have yet been given. Canadian-U.S. aerial search been scanning a have 10,000-square-mile uare-mile area, is virtually which unpopulated, along the path uranium-loaded satellite's rentry into the atmosphere over northern Canada.

Three Village Travel Service Inc.

←20th Anniversary

serving Stony Brook and the surrou

scheduled, charter and group flights...cruise ..safaris...ski packages...trek expeditions...tours...and all other related travel needs. 110

BAL 4 jMay Consult us

No itinerary too small...and chances are, we have been there. e.g.; Orient, Europe, So. America, Alaska, North and East Africa, etc.

Member:ASTA Our location: 25A across from the S.B.R.R.Sta. 751-0566

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.

FOR A TRIP

Breakfast Special -99¢

Italian & French Bread Available

Stony Brook Rd. & Rte 347 751-6866

International Mall

Is it crazy to love marker pens that give you the smoothest, thinnest line in town...and feel so right in your hand? Is it mad to worship pens with clever little metal "collars" to keep their plastic points from getting squishy?

Not if the pen is a Pilot marker pen. Our Razor Point, at only 69c, gives the kind of extra-fine delicate line you'll flip over. And for those times you want a little less line, have a fling with our fine point 59¢ Fineliner. It has the will and fortitude to

actually write through carbons. So, don't settle for a casual relationship. Get yourself a lasting one, or two, to have and to hold...at your college book store. Pilot Corp. of America, 30 Midland Ave., Port Chester, New York 10573.

PILOT | fineline marker pens

You'll never write so fine

Available at **STONY BROOK BOOKSTORE**

STATE UNIVERSITY OF NEW YORK, STONY BROOK, N.Y. 11794 246-366

THE HISTORY OF THE BEATLES

7:00 & 10:00

TICKETS REQUIRED

LECTURE HALL 100

Sell last semester's books at your price! Avoid the Bookstore profit.

Sell your books through the

PEOPLE'S BOOK COOPERATIVE

Old Bio Room 301 Phone 6-6800

Hours: 10 am -5pm when we have volunteers. Bring your books in now to sell for this semester. Volunteer to help keep the Co-Op open.

COME MEET WITH STUDENTS WHO ARE CONCERNED WITH JEWISH ISSUES ON CAMPUS AND AN THE WORLD TODAY

- MASADA

THE FIRST ORGANIZATIONAL MEETING WILL TAKE PLACE ON TUESDAY, FEBRUARY 7th, AT 8:00 p.m. IN THE STUDENT UNION

STONY BROOK KANZEN GOJU KARATE CLUB

and the first of the control of the first of the control of the co Classes held James College Main Lounge

Tues. & Thurs. 7:00 -8:30 White Belts 8:30 -10:00 Color Belts Sat. 11:00 - 1:00 All Students

Instructor: Mr. Joseph Ambrosio

First Meeting for Beginners Thursday Feb. 2nd - 7:30 ALL WELCOME

BUY YOUR TICKETS NOW

FEB.18 DICKIE BETTS and

GREAT SOUTHER! Special Guests - Dixie Dregs

Gym 9PM

Tickets on Sale Today

BILLY COBHAM

AUDITORIUM 8:30 & 11:00

APRIL 14 AZTEC TWO-STEP

Auditoriu:n 8:30 & 11:00 | 1 1:00

APRIL 29 CHUCK MANGIONE

The Chuck Mangione Quartet

Tickets on Sale this Mon., Feb. 6th 10 AM

BOWLING CLUB FORMING

Bowl 35¢/game at all times Be eligible for Tournaments Call 6-3648 or 246-5317 (Gary)

-Free Shoes

Gym 9 PM

ALSO FOR EVERYONE

Leagues Forming Now \$2.00/wk

-Red Pin Bowling

-Specials (Bowl 4th game free)

-Lane Rental - \$3/Lane/Hour

WHOSE BUILDING IS REST

Kelly A says they'll win it again... Gray (Garcia) said "Wait till next year... Maybe your building can be on top this year! Find Out - Enter your building in the **CAMPUS WIDE** SCAVENGER HUNT

First Prize: Color TV and Pool Table Second Prize: Pool Table Third Prize: Pool Table Fourth Prize: Pool Table Fifth Prize: Pool Table

Friday, Saturday, Sunday Feb. 10,11,12 Entry Fee: \$15 per building

For more information call Scott at 6-4906 or see your RHD and the second s

6-7780

SKI TRIPS

BIG Vanilla at Davos -Woodridge, New Yo

February 17th · 19th \$60 includes lifts, lodging, 2 meals daily and lessons

WINNSHIPUN

∽Bus \$10 Extra -

★ 9 Lifts ★ 19 Slopes ★

Additional Information Available at Commuter College or Call Jeff Astin at (516) 246-7780 Mon. & Fri.

Bus, 2 meals daily, lodging at Holiday Inn, lessons and rentals

Lifts extra

Rates are available at Commuter College *

Jan 30 - Feb. 3 Feb 6-Feb 10 FREE DONUTS

Free Bagels

COMMUTER COLLEGE MOVIE SCHEDULE

Carry On Nurse	••••• Feb. 1
Marx Brothers Festival	••••• Feb. 10
Goal	Feb. 15
Scorpio	
Carry On Spying	
The Raven	
Breakout	March 22
Madigan's Millions	
News Parade 61-64	

Sign Up For **Tournaments**

Tournaments in Ping -Pong Pool, Backgammon & Chess Test Your Ability and Skill

Sign ups begin Feb 1st and end on Feb. 15th

Calendar of Events Feb. 1 — 6

Wed, Feb. 1

COLLOQUIUM: Dr. Chris Quigg, Fermi National Accelerator Laboratory, will discuss "The New Heavy Parcelerator Laboratory, will discuss "The New Heavy Particles" in room 137, Old Physics Lecture Hall at 4:30

LECTURE: Dr. Mary Douglas, Russell Sage Foundation, will speak on "Some Anthropological Reflections," as part of an Anthropological Series, Graduate Chemistry 456, at 1 PM.

Dr. Pasko Rakic, Department of Neuropathology of Harvard Medical School, will discuss "Normal and Experimentally Perturbed Development of Primate Visual Systems," at 4 PM, in Lecture Hall 5, Level 3, Health

BASKETBALL: The Patriots basketball team will play Pace College at 8 PM in the University Gym.

ART EXHIBIT: Paintings by Leon Golub, "Giganto-machies and Mercenaries," on display at the Fine Arts machies and Mercenaries, on display at the Fine Arts Gallery on the first floor, through February 24, from 12 noon to 5 PM, Monday-Friday.

Thu, Feb. 2

SWIMMING: The Patriots swimming team vs. Kings Point at 4 PM in the Gym.

CONCERT: Peter Wolf will perform on the harpsichord in Lecture Hall 105 at 8:30 PM. Admission is \$1 for students and \$2.50 for general audience.

LECTURE: Dr. William Love, Brookhaven National Laboratory, will give a Particle Physics Seminar in room D-133, Graduate Physics Building, at 4 PM.

ART EXHIBIT: See Feb. 1 listing for details.

Fri, Feb. 3

CONCERT: Music, "Mostly from the Last Decade," will be performed in Lec. Hall 105 at 8:30 PM.

Jazz vocalist Pat Carey, guitarist Nocholas Zaninovic and planist Bob Richardson will perform in the Union at 8

BASKETBALL: The Patriots basketball team will play

SCULPTURE EXHIBIT: Sculptures by Elaine Pear Cohen will be on display until February 25. Gallery hours are 12:15-5:15 PM, Tuesday-Saturday.

ART EXHIBIT: See Feb. 1 for details.

Sat, Feb. 4

SCULPTURE EXHIBIT: See Feb. 3 listing for details.

Sun, Feb. 5

HOCKEY: The Patriots Hockey team vs. Wagner College at 8 PM at Racquet & Rink in Farmingdale, Stony

CONCERT: Metropolitan Opera soprano Alexandra Hunt will perform with pianist Regis Benoit and a string quartet in the Friends of Sunwood "Sunday's at Five" series, Sunwood Estate in Old Field. Admission is \$5. Call 246-5681 for information.

Mon, Feb. 6

MEDITATION: The first meeting of the free meditation class is at 7:30 PM, in the Union 229. Course topic is "Consciousness and Meditation." All welcome.

MEETING: Hotline for the Aging - 7 PM, in the Union

ART EXHIBIT: See Feb 1 listing for details.

CONCERT: Music, "Master of Music Degree Recital," presenting Diane Guernsey on piano, at 8:30 PM, Lecture Center 105.

ART EXHIBIT: See Feb. 1 listing for details.

SCULPTURE EXHIBIT: See Feb. 3 listing for details.

Do You Have a Say in Your Education?

The structure of a university in society must be responsive to the legitimate needs of its

The following is excerpted from "The Students' Right to Collective Bargaining" by Alan R. Shark. I hope you find it more interesting than more Bloch/Jackson/Polity bullshit.

The day may very well be approaching when students will be manning picket lines of their own. The signs laboriously carried will read, "On Strike," "Unfair Learning Conditions," "Support Your Local Student Association." The issues demands will be made by responsible students who have awakened to the fact that collective bargaining is an evergrowing reality wherein student prerogatives must be recognized and acted

Little has been said about the role of students in the collective bargaining process. Perhaps the idea is still too new for the faculty and administrators to see the validity of a third party within their present relationship. As a student who is aware of the validity of such a three way relationship, it is certainly within my interests to relate how the interests of thousands of college students across our nation can be represented and benefited by such an alliance.

The term "academic community" is often used these days in reference to the organization and governance of a college. It speaks not only to the structure but to the participatory components as well. The Board of Trustees and the United University Professions (UUP) who represent the 22,000 faculty members at SUNY have agreed in contract to maintain the academic community of interest and share in these responsibilities. But how can they honestly hope to represent the real community of interest when the largest segment is excluded from the decision making process

I have looked over faculty union contracts, and if I didn't know better. I would be led to believe that a good sound education can only begin when the faculty is very well paid, their teaching load is reduced, there are more desks, more telephones. more secretaries, increased pensions, sick leave, sabbaticals, improved parking facilities, more research, more tenures, private lavatories, and, oh yes, less students!

Obviously the student is a consumer knowledge, and though he is mostly on the receiving end, he usually has a lot to contribute. Besides money for tuition and fees the student can make tremendous contributions in curriculum reform, teacher evaluation, student due process and academic freedom. He also has a vested interest in getting the most out of his education, and therefore he should be involved in decisions regarding educational policy just as a stockholder has a vested interest in achieving monetary rewards. The student holds shares in his very own education, however his voice and his vote have been automatically proxied, so that the faculty or the administration shall vote in the student's behalf. The student must rely quite heavily at times upon their guiding educators who sometimes like to be thought of as the sole possessors of truth and knowledge. I'd like to ask all our unemployed PHD's, aerospace engineers, teachers, biologists and of course, our millions of liberal artists just how they feel towards those who guided them to a false and early retirement.

stion of Accountability

question is just where does their accountability to those they serve enter the picture - or does it? Where is the commitment to learning and teaching? At Stony Brook the student is exposed to factory-type learning conditions. It is the degree they receive, not the knowledge they acquire, that is the end product. It is faculty demands that affect educational policy. With the scarcity of public and private dollars being invested in higher education, the most important demands that will be made will be those directed at a greater say in the making of educational policy. This would greatly increase the faculty's self-interest. We would probably see a return to being entrenched in the old unworkable models of a conservative body resisting any changes that could upset or alter their status quo. This prophecy or self servitude is revealing itself at this very moment. The present faculty union has declared time and time again that their most important priority, and in fact struggle, is that of protecting the rights of the faculty staff which on occasion have been known to undermine the rights of students.

Collective bargaining is fast becoming the mean: used to fashion the educational environment. And like a tailor, I am trying to sew up the argumentative seeds in the hope of designing a uniform model fashionable enough to fit the needs of all parties, especially the student who has outgrown the past.

(The writer is a Student Assembly Representative.)

Commuters Use CC

I am a commuter. My entire first semester at this university consisted of going to my classes and, seconds after the last class had ended, dashing for the bus back to P Lot so I could get home as fast as possible away from the strange unknown university. I am sure that what I have described here is exactly what the great majority of commuting students do every day they are on this campus. Much was my surprise then, when one day, because of the impending strike of the Civil Service Employee's Association (CSEA), I was forced to venture to the basement of Asa Gray college, to a so-called commuter college. I had gone there to see if there would be bus service the following week, but as long as I was there, I decided to look around. In one room I found a movie being shown, and in another there were a group of guys playing pool. The place seemed dirty and rather under utilized, but it seemed a good place to come if I had a little time to kill. That is what Commuter College became to me, a place to kill

This fall, much to my surprise, Commuter College became much more than a place to kill time. Over the summer, many students put in a hell of a lot of volunteer hours in order to make the Commuter College much more than it had been in the past. These students fixed the cracked walls and the leaky ceilings. built a large lounge and game room, and turned Commuter College into a place that I now go out of my way to whenever I have

opportunity.

Commuter College, however, Commister College, however, is more than just a nice place to look at and hang out in. Every Thursday is party day at the CC. There is live entertainment, the bar is open and at last Thursday's Thanksgiving fest, they had all you could eat for only a dollar. Now that has to be the best

deal on campus.

The Commuter College is also a five day a week affair. In the morning one can come in and grab a hot cup of coffee along with a bagel or a donut. As the day goes on, CC becomes a place to study, watch and talk. My favorite aspect of Commuter College is the many trips it sponsors. Tickets to Broadway or concerts in the city are sold for half price or less, and then CC. throws in the transportation for free. I recently went to a concert at Lincoln Center, had seats in the first row, and also was provided with round trip transportation, all for only three dollars. The tickets alone would have cost me eleven dollars without the help of CC.

I hope that every commuter on campus will learn to take full advantage of Commuter College. If every commuter would come to CC. attend the Thursday parties, go on the trips, he would get his money's worth out of his activity fee ten times over. I'd like to urge every commuter to come down to CC and just look it over, like I did. It speaks

-Phillip Katz

All-Star Team

TV, play pool, or just sit around famous Greek from the South Bronx. Intramural football at Stony Brook is a simplified representation of the "organized" battle on the gridiron. Each team is allowed seven layers on the field at one time. The independent league as oppposed to the hall league, is limited to a mere 16 players. Sometimes restrictions and regulations for player eligibility lower the alleged rosters. For instance, an eligible player must be a registered undergraduate (regardless of his age), he must not have played for the Stony Brook Patriots, (exluding the ballboy) and he must have at least four protruding appendages.

Asah if the non-participant only knew of the devious plots used to Recruiting recruit superstars. recruit superstars. Recruiting agencies such as the Commuter College has become renowned for their clever ploys. The Commuter College intramural football team, dubbed "the Aliens," managed to acquire a Latvian fieldgoal kicker. Latvian super-star was Jorga Johannsevitch, alia George Johnson. To the Editor:

To the Editor:

The sale years of age and has played for the Latvian national socerteam.

The Commuter College used their

A prophetic statement made by a Polity funds to bring him to Stony

Brook under the guise of a transfer student. Jorga presently lives comfortably in a van in South P-Lot. The only English words he spoke were 'ya" and "kick."

Jorga turned in Jorga turned in a superb performance for the Illegal Aliens oops Aliens. As you might know Jorga now plays for the Miami Dolphins under the name of Garo Yepremian.

As it was the entire Commuter team had quite an unusual array of players. There was a three-eyed quarterback who was a mutant from a Grad Bio experiment uncanny ability to see three recievers at one time. There was an Australian Aborigine that used a blow gun and a boomerang when he played free safety. The team's wide receiver had a strange resemblance to a cheetah and the halfback was a dead ringer for Darth Vader.

The Commuter College would stake their reputation to obtain a winning intramural football team, even if the Aliens were 0 and 5 this past season. Well there's always next year and "may the force be with them."

— Allen Newman

<u>Oliphant</u>

10 AM - 10 PM Mon-Sat/ Sun 10 AM - 6 PM

(200 yds. e. of Nichols Rd.)

TOKEEP TO BE CRAZY.

751-960£

may want to forget the war. But you'll never forget...

CHAFES N ~ SUPSEY FURIE FURIE

R RESTRICTED

NOW PLAYING

ON THE WESTSIDE LOEWS STATE 2 B'wey at 45th St. 582-5060

ON THE EASTSIDE LOEWS ORPHEUM 86th St. & 3rd Ave. 289-4607

NEW BAY CINEMA 679-0160

ON LONG ISLAND LOEWS QUAD
At Nasau Mell
Hempstead Turnpike
Levittown (516) 731-5480
IN NEW JERSEY GENERAL CINEMA'S WOODBRIDGE Route 1 & St. George Ave. Woodbridge (201) 636-4474 **UA CINEMA 46** Route 46 Totowa (201) 256-5424

T-RITE TRANSMISSIONS 928-8088

TRANSMISSION

TUNE-UP

FREE towing

REBUILT AUTOMATIC TRANSMISSIONS GUARANTEED For 18 mos./ 18,000 Miles

ALL FOR PRICE & AP

The Religious Studies Program

Announces a series of new courses for the **Spring Semester**

RLS 330: Special Topics*

Sec. 1: Issues-in Modern Jewish Thought Edith Wyshogrod: TT-1:00

Sec. 2: Religion, Myths, and Language Edith Wyshogrod: TT-4:00

Sec. 3: Religious Traditions of India Christopher George: TT-11:00

Sec. 4: Religious Traditions of Korea and Japan

Sung-bae Park: MWF-12:00 Sec. 5: Zen Buddhism: Theory and Practice

Sung-bae Park; MWF-2:00

Information and brochure available Old Physics 105, Tele. 6-7783

*Students may register for more than one section

Do You Plan To Graduate in May 1978?

It so, the application deadline is Friday, February 17. You must come to the Office of Records, Administration 276, to file for graduation. No applications will be accepted beyond this deadline.

In order to graduate in May '78, students must:

- Complete all degree requirements by the end of this semester. Students with an incomplete (I) grade on their record are not permitted to graduate.
- Make sure all outstanding bills owed to the University are paid.
- Apply for graduation no later than Friday, February 17, 1978.

It you have any further questions, contact Shujen Yen at 6.5120, or 5121.

Are You Satisfied With This Issue? Think You Can Do Retter?

Come To The STATESMAN RECRUITMENT MEET

On Monday, February 6th at 7:00 P.M.

JOIN STATESMAN!

YOU can become a news reporter (just like in the movies).

YOU can write for Sports, and get back at the jocks.

YOU can write Arts and articles, and tear apart the enter tainment industry.

YOU can take photos like Pompeo Possar.

Discover How Someone Could Get The Nerve To Print An Ad Like This

Get Your Name in Print -Your Name in Frint — Story! Without Being in The Story!

Learn Grammar

See What Happens To Those Students Who Disappear Into The Bowels of The Union For Long Periods of Time!

So Come Over on Monday, and **MEET THE PRESS!**

Location of Meeting Will Be Posted on Statesman Office - Union Room 059, And Will Appear in Friday's Issue.

Blizzard

(Continued from page 2) efforts on clearing parking lots, and exit roads so that people could get home," he said. In accordance with a contingency plan drawn up accordance earlier in the week, the finals were spread over Monday. Tuesday, and Wednesday evenings of the first week of the spring semester. Dean of Undergraduate Studies Robert Marcus said that the deadline for grade submission would be moved to Monday, "When grades February 6. will be out officially, I could not say, although students can always go and find out the marks on their professor's door," said Marcus.

Some students are still not satisfied. "I think the cancellation really stinks," said Joe Barbanell. "I could have gone home a week before if it weren't for my Friday final. I still went to take it anyway. There were five foot drifts against the Humanities door, Now I have to study for the thrid time and miss an important class this semester.'

Sophomore Karen Goldsmith was among many students who had emptied their closets and refrigerators for the intersession break and then found that they would be staying an extra weekend. Goldsmithand three friends made a trek to Country Delicatessen on Route 25A during which they had to carry their Volkswagen over several snowdrifts. Stocking up on milk, orange juice, and frozen lasagna, they then had to wait over an hour on a line that began outside the delicatessen. When senior Eric Schwartz and several friends tried to reach the deli by walking across the athletic fields, they encountered several snow drifts so deep that they had to roll over them

Lackmann Food Services closed H Quad Cafeteria, but was able to keep the Kelly Quad Cafeteria open. The colleges of H Quad sent a fleet of cars to Kelly to bring dinner of turkey, hack mashed potatoes, and green beans beans for meal plan subscribers who did not want to brave the five foot drifts.

Freshman John Dood, who traveled from Kelly Quad to H Quad to share a can of ravioli with a friend, put some of the blame for the cancellation on the new calendar. "There's obviously a much greater chance of heavy snow in January than in December," he said. "Not only that, but you lose such a greater proportion of your vacation when it's only one week long instead of month Executive long. President Pond said that the blizzard was,"a rare act of God. It was no fault of the calendar." He said that the possibility of heavy storms in January was anticipated when new calendar was conceived, but that it was not given great importance at the time.

COMPLETE ITALIAN DINNERS HERO'S — HOT AND COLD

OPEN 11 AM to MIDNIGHT DAILY 11 AM to 1 AM FRI. & SAT.

751-9286

700 Rte. 25A - 1500' East of Nichols Rd.: Next to Stony Brook Beverage

MONTESSORI Teacher Training Program

APPROVED BY THE AMERICAN MONTESSORI SOCIETY Summer Academic Program from June 28 to August 16, 1978, to be followed by a nine month internship. AERCO/fibaca Program conducted on the campus of Cornell University and AERCO/Phila.

AERCO Montessori Teacher Training Program
Ms. Carol Korngold, 25 Roxbury Road, Scarsdale NY 10563 Phone (914)472-0038 or (215)AD3-0141-42

STONY BROOK EVERAGE CO.

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

2 ozans

EXPIRES 2/7/78

6 for

24 HOUR TOWING

- FREE INSURANCE ESTIMATES
- FRAME STRAIGHTENING · EXPERT COLOR MATCHING
- FREE CUSTOMER TOWING
- ONE DAY SERVICE

HR 3-9788

15 RAILROAD AVE. POR. JEFF. STA. **ALL WORK GUARANTEED**

Feb. 6-17

Student Employment Application Period

The Student Employment Office will be having an application period for Spring 1978, February 6 February 17. Applications will be available in the Financial Aid Information area, Room 331, Administration Building between 10 a.m. and 4 p.m., Monday-Friday, STUDENTS WHO APPLIED IN THE FALL SEMESTER NEED NOT REAPPLY.

Political Journalism Program in the New York State Legislature

WAS ARREST OF THE PARTY OF THE 15-credit full time, Spring semester program. Help publish a legislative newsletter, attend seminars and write. 📎

Contact Professor Lelan Heinze, SUNY New Paltz, 12562, College Hall E. 914-257-2597 or 257-2683.

CONTACT LENSES SOFT \$89

A PAIR ASK FOR SECOND PAIR SPECIAL

20% OFF

Contact Lens Accessories

OFFER EXPINES 21976

NASSAU MPAGE PROFESSIONAL BLI HERMPSTEAD TPICE. BETHI 731-3456

585-7660

e"Think Datsun"

Who won Datsun's "Quality Dealer Award" on Long Island? (based on excelence in Sales, Service and Parts)?

□ Competition Imports □ Smith Datsup □ No One

How long have Long Island Datsun owners been coming to Competition for the fairest deals and finest service?

1 Year 4 Years 8 Years 14 Years

How much do Datsun service customers pay for Competition's "Shopper's Shuttle" to and from the Smithhaven Mail?

□ \$1.00 □ 50c □ 25c □ Nothing

Which 1978 Datsun can you see, inspect and test-drive by visiting Competition's showroom today? □ B-210 □ 510 □ 280Z □ 200 SX

Jackpot Question—who should you think of when you want a money-saving Datsun deal, promptest delivery and finest service on Long Island?

□ Competition Imports □ Competition Imports □ Competition

PrintiboN - S zneef 41 - S shoopmi on period - 14 Years 3 - Nothing 4 - A line of them 5 - You Win!

Competition...the thinking people's Datsun Deale

Long Island's award-winning authorized Datsun Dealer 601 East Jericho Turnpike, Smithtown, L.I., N.Y. 11787 (516) 265-2204

II II VALUABLE FOOD COUPON I IIII I INTRODUCING...

BUY ONE GET ONE FREE.

Visit your local JACK IN THE BOX Restaurant.

One coupon per customer. Coupon not valid in combination with any other offer. Valid at any JACK IN THE BOX+ Restaurant.

COUPON EXPIRES 2/7/78

COLLEGES WISHING TO PARTICIPATE IN A

Campus-Wide Backgammon Championship

MUST SELECT AT A **LEGISLATURE** MEETING

> TOURNAMENT DIRECTOR AND CALL DAVID LUBKIN **KELLY D 114B** 6-3954

bv SATURDAY, FEB. 4

estauran

200 FT EAST OF DINING CAR 1890

751-5200

ALL THE WINE OR SANGRIA YOU CAN DRINK WITH DINNER

DAILY SPECIALS FOR LUNCH AND DINNER

DINNER SPECIAL

- Chopped Sirloin
- Soup du Jour • Fresh Baked Bread
- Salad Bar Ice Cream
- Steak Fries

CLIP FOR FREE COCKTAIL OF YOUR CHOICE WITH DINNER

SATURDAY AND SUNDAY BRUNCH SERVED Noon to 3PM

HOURS: MONDAY-FRI. • Lunch & Dinner 11:30 • SATURDAY at 5:00 • SUNDAY

Sign-ups

Coed volleyball team entries Guaranteed at can be picked up on the women's intramurals door, Gym 105, and are due February 10...The fencing club will meet February 8 at 3:30 PM in the Gym Dance Studio...Further tube basketball playoffs have been cancelled. A Thursday night league is being formed. Call Kathy Bannisch at 246-7934 for information.

Gver 500 Centers From Coast to Coast

AREA CODE 516 588-3233

World's Largest Transmission Specialists 10% DISCOUNT WITH STUDENT FACULTY
OR STAFF I.D. CARD
1729 Middle Country Rd.
Centereach, L.I., N.Y. 11720

2 Blocks West of Nicolls Rd.

TYPEWRITERS STUDENT & FACULTY DISCOUNTS

REPAIRED—SOLD—RENTED

February 1, 1978

698-3454

STATESMAN

Page 13

THE $\mathsf{EMMLY}ullet$ LAWYER

Deprived Child

a bus accident, was left permanently disabled. In due source the bus company was sued not only by the mother but by Vancy as well.

"The child," argued her law-

The child," argued her lawyer court, "has been deprived of care and companionship of mother, all because of igence of the bus driver. spany ought to pay for of these services."

a moral—not a legal—right to the "services" of a parent. The court hardship impo for the l

Generally speaking, the child deprived of a parent's attentions through a third party's negligence cannot collect damages. In fact, st courts take that vi if the harm to the parent-child re-lationship was inflicted deliber-

Consider:
A lawsuit was filed on behalf of a small boy against the "other woman" for having induced his father to abandon his family.

"If for no other reason," said

But the judge rejected the suit, saying he doubted that a fear of damages would have any deterrent effect. Such philandering, said the judge, "springs from motives that seldom if ever count

However, in a few of these alienation of affections cases, courts have ruled in favor of the deprived child. Thus, two youngsters were awarded damages against a man who had lured away their mother. Said the court:

"Children, the same as parents, have rights as well as duties. Enticement of a mother is a grisvous, outrageous, and tragic wrong to her child."

A public service feature of the New York State Bar Association and the American Bar Associa-

1977 American Bar Association

THE GOODBYE GIRL

Wed & Thurs-7:30,9:40 Fri-6:00,8:00,10:00 Sat-1:15,3:30,5:45,8:00 10:15

Sun-1:20,3:20,5:25,7:30,9:35 Mon & Tues-7:30,9:40

The fact that The MBA calculator was designed for business professionals is a great reason for buying one while you're a student.

We designed The MBA to help professionals arrive at fast, accurate answers to a broad range of business and financial problems. The same ones you'll face in your business classes.

Interest, annuities, accounting, finance, bond analysis, real estate, statistics marketing, forecasting, quantitative methods and many more course applications are in your hands with The MBA.

This powerful calculator also features preprogrammed functions that let you perform

more difficult calculations at the touch of a key. Instantly. Accurately. You may also enter your own programs up to 32 steps long, saving significant

time if you're doing repetitive classwork problems.

The MBA comes with an illustrated text, "Calculator

Analysis for Business and Finance." This new guide shows you how simple calculator analysis can be with The MBA calculator. It's 288 pages of understandable, easy-to-follow reading. And it's coupled to more than 100 real-world examples that show you step-bystep how to make calculator analysis work for you as never before.

If you're building a career in business, The MBA business financial calculator can be one of your strongest cornerstones.

TEXAS INSTRUMENTS
...INNOVATORS IN
PERSONAL ELECTRONICS

Texas Instruments

INCORPORATED

We must be doing something rightl

W/ SPAGHETTI & BREAD

HOURLÝ DELIVERY TO THE DORM 751-3400

Need Auto Insurance IMMEDIATELY?

Three-Village Bennett Agency, Inc.

GENERAL INSURANCE Same day FS Forms for any driver, any vehicle full financing available 1/4 mile east of university

on Route 25A 16 Route 25A Setanket, N.Y. 11733

edAdsClassifiedAdsClassifiedAdsClassifiedAdsC

PERSONAL

GETSOFF BOB- Stay the hell out of my drawers!

DEAR ROB: Happy 21st and happy 3rd. T minus the derivative of (12)2 x and counting. I can't wait. Love forever and then some, Alyce.

Flance: If you're not my home, you're at least my favorite motel. Love you.

FOR SALE

STEREO all brands wholesale. OHM speakers, ONKYO, Phaselinear, Sansui, Teac, Philips, BIC, Akai, SOUNDSCRAFTSMEN 698-1061.

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

REFRIGERATOR KING—Used Re-frigerators and Freezers bought and sold Delivery to campus available. Serving Stony Brook students for the past 6 years. We also do repairs. Call 928-9391 anytime.

MUSICAL TELEGRAMS Valentine's Day, Details SASE ELVIS Biography list of million sellers and movies \$1 SASE and RARE novelty interview "All About Elvis" casette \$3, MO to B. Betker, MUSIGART, Box 161, Mamaroneck, NY 10543.

15 AH and SPI War Games in excellent condition, \$4,00 each, Call Tom eves after 7:00 PM, 331-2458.

HELP-WANTED

JOBS OMEN! — WOMEN!
JOBS ON SHIPS! American, Foreign,
No experience required. Excellent
pay. Worldwide travel, Summer job
or career, Send 33 for information to
SEAFAX, Dept. H-15, Box 2049,
Port Angeles, Washington 98362.

CAMP COUNSELOR positions July/ August. Specialists in all sports, cul-tural and water activities. Interested in students and faculty who love chil-dren. Co-ed, N.E. Ps. For application write: Camp Wayne, 12 Allevard St., Lido Beach, NY 11551.

TEACHERS at all levels. Foreign and domestic teachers. Box 1063, Vancouver, Wash. 98660.

SUMMER JOBS guaranteed or mon-ey back. Nation's largest directory. Minimum 50 employers/ State. In-cludes Master application. ONly \$3. SUMCHOICE, Box 645, State Col-lege, PA 16801.

HOUSING

RENT ROOM IN HOUSE Grad student please, \$125/mo., includes utilities. Call 331-9051, evenings.

PLEASANT FURNISHED STUDIO four miles to SUNY. Utilities, \$205/mo. Faculty/staff only. 588-9311 or 6-4017.

HOUSE TO SHARE lower Port, \$142,50 for one; \$160 for two plus utilities. Call 473-4553. Available im-

SERVICES

HOME TYPISTS will do any kind of typing. Reports, letters, etc. For info call 234-3682.

ELECTROLYSIS RUTH FRANKEL Certified Fellow ESA, recommended by physicians, modern methods, consultations invited, walking distance to campus. 751-8860.

LOST & FOUND

FOUND prescription glasses, black frames, Union parking lot. Before break. Claim at Room 059 SBU.

FOUND dark green women's leather gloves near Administration on Jan. 23. 6-4761.

FOUND watch in SBU on Jan 12.

LOST: Black skiing gloves with red, white and blue stripes and a closing wrist strap, Call 6-4343.

NOTICES

Two mail clerk positions for Spring Semester. Must have 10/hr, work study package, also need 1 trash remover position, student employment. If interested please contact Donnal Roth Quad Office 6-7049.

Course 192 available during the spring semester offering a new section to be taught by Jane Gover, History Dept., and Jennifer Randisi of the Eng. Dept., on the evolution and per petration of Southern stereotypes from 1830 to 1900. Interested students can desister during the Addy Dools artiod, beginning the first week of classes.

Wednesday, February 1, 1978

Statesman SPORTS

Wright Leaves His Injuries—and Pratt—Behind

By LENN ROBBINS and STEVE LASKOWITZ

Wright knew it. The Stony Brook basketball team remembered it. Pratt Institute had just found it out. Patriot coach Ron Bash said it. "Wayne is the most dominant ballplayer we have."

Wright and the Patriots showed just

how dominant they can be as they beat Pratt 88-50 Monday night for their 13th consecutive victory. Five players scored in double figures led by Earl Keith's 19 points and Wright's 17 points.

For Wright the season started a week ago. A sore back and an injured ankie which kept him out of a month of pre-season play had kept Wright from showing what a gifted athlete he is. Now, that's all behind him. With 14:28 in the first half, Wright made everyone remember he was the Patriots' leading scorer and second leading rebounder last season. Grabbing the rebound off a missed Larry Tillery jumper, Wright stunned the crowd with a power move to the basket giving the Patriots a 15-5 lead.

"Wayne has asserted himself", said Bash. "He's worked extremely hard to make up for the time he lost with his injuries. He's at the top of his game."

Meanwhile the Patriots were at the top of their game too. Using a pressing man to man defense with Bill Anderson, Keith and Wright on both the offensive and defensive boards, the Patriots were threatening to make a laugher out of the game in the first half. When Wright connected on two of his patented pow moves to the basket, Stony Brook took its biggest lead of the first haif, 37-22. Only the fine offensive play of Pratt's Mike Taylor kept the game respectable at halftime as the Patriots took a 12 point lead to the locker room.

Wright had played his finest half of the

ason too. Shooting six-for-nine from the field and two-for-four from the foul line, his 17 point performance left hope that Wright will play a major role when the Patriots play some of their tougher opponents beginning with C.W. Post next Monday. "He's starting to get his act together," said guard Mel Walker.

Walker isn't the only one who feels that Wright is back. Before the game, the crowd was informed that Wright was chosen to this week's ECAC Division III All East team.

"It gave me a good feeling and made me play a little bit harder," said Wright, "but we get psyched up now because the games are getting harder and harder, and we're at a crucial time of the season.

Wright is feeling better physically too. 'My back and ankle are getting better as each game progresses," he said. "Since the game against Lehman I think I've

been playing pretty good. My injuries were slowing me down. I was having trouble making my moves.'

If Pratt had any ideas of breaking the Metropolitan Areas longest winning street, Keith also helped take care of that. In the first seven minutes of the second half the Patriots outscored Pratt 16-6. Keith had seven of those 16 and Stony Brook had a 59-37 lead. Five minutes later Pratt saw the Patriot offense hit high gear as Stony Brook exploded for a 70-45 lead.

Although Wright scored only three more points in the second half, he demonstrated some of the other qualities that made him last year's Knickerbocker Conference MVP. As has been the case all year, most of his assists went to Keith.

"There has been an 80 percent turn around in Wayne's play earlier this season and Wayne's play now," said Bash. "Confidence-wise, his ballgame is back to where he isn't afraid to do things. Wayne has been our most dominating player on the team on offensive and defensive boards. He's an unbelievable passer for a forward and he's unselfish on the court."

With Wright regaining his old form, teams can no longer afford to sag on Keith. If they do, Wright will probably make another powerful move to the basket. Pratt was one of first to find out.

Stony Brook's victory over Pratt was its first conference victory. The Patriots get another chance at a conference win tonight when they play Pace College in the Gym at 8 PM. Tonight's game and Friday's contest against Bloomfield are the Patriots last two home games before returning February 15.

PRATT (50)
Clyne 5 0-0-10, Perry 0 0-0-0, Taylor 8 3-4-19,
Wilting 1 1-3-3, Matthews 6 1-2-13, Moore 1
1-2-3, Fighlia 0 0-0-0, Bostic 1 0-0-2, Boo 0
0-0-0, Smith 0 0-0-0, Young 0 0-0-0, Davis 0
0-0-0.

U-0-0. STONY BROOK (88)

Dumnti 1 0-0-2, Castiglie 0 0-0-0, Tillery 5 0-1-10, Warner 0 0-0-0, Johnson 3 1-4-7, Grandolfo 0 1-2-1, Walker 3 4-4-10, Wright 7 3-6-17, Keith 7 5-7-19, Adderley 0 1-3-1, Mitchell 1 0-0-2, Anderson 3 3-4-9, Crooms 4 2-4-10.

WAYNE WRIGHT moves on Pratt's Kevin Clyne . . .

Stony Brook Ranked Sixth

Stony Brook's Earl Keith lead: Division II in field goal percentage while the rest of the Patriots lead the division in team field goal percentage. Keith shot 90-for-120 (.750) and Cam Brown of Maine-Farmington is currently second, shooting 86-for-122 (.705). As a team the Patriots shot 405-for-676 (.599)while Maine-Portland-Gorham finished second shooting 355-for-638

The Patriots 13 game winning streak s gained them a sixth place ranking in the NCAA Division III basketball pole, according to the Associated Press. Here are the top 13 teams in Division III with ason records and total points. 12. Boston St (12-1)
While the Patriots finished second in 13. Widener (12-4)

scoring, averaging 100 points per game to Lyndon State, which average 107 points, they finished first in scoring margin by giving up only 69.3 points to Lyndon's 87.2 points per game. The Patriots have a 30.7 margin while Lyndon's is 19.8.

Lyndon's is 19.8.
1. Scranton (13-2)
2. North Park (18-2)
3. Hamilton (11-1)
4. Humboldt State (12-5)
5. Ashland, Ohio (13-3)
6. Stony Brook, N.Y. (13-0)
7. Kean, N.J. (13-1)
8. Brandeis (9-2)
9. Wooster (13-3)
10. Chaminade (12-4)

10. Chaminade (12-4)

11. Transylvania (12-3) 12. Boston St (12-1)

. . . and takes a breather (right) after the game