'Extremities' On Stage In Alternatives

Patriots Soccer Ties Southampton

-Page 12

Statesman

Thursday October 13, 1988 Valuma 32 Number 14

Serving The State University Of New York At Stony Brook And Its Surrounding Communities

University Officials Call for a Moratorium

By Amelia Sheldon and Irwin M. Goldberg

In a news conference Monday afternoon. university officials announced a one week moratorium on all SUNY Stony Brook campus parties and events that would attract people from off campus. Members of Student Polity have voiced their reaction to the policy the administration has adapted in response to the shooting and stabbing incident following a party in Tabler Cafeteria last Saturday night.

The moratorium was enacted to give an ad hoc committee time to look into the incident and determine what additional steps the university must take to ensure the safety of the campus community, according to the Vice President of Student Affairs Fred Preston. The committee which will consist of university faculty members, staff and students will meet for the first time on Friday.

"I wanted to get at least one or two meetings of the ad hoc committee in before the campus opens up again," said Preston, adding, "The intent is not to punish the students." Preston said the moratorium is not to go on for an indefinite period of time like the one last spring that was in answer to the Union-Kelly D incident.

John Cucci, Polity president and Kurt Widmaier, Polity vice president said they were unhappy that they were not notified about the press conference on Tuesday. "We had to read it through the paper," said Widmaier of the announcement of the moratorium. The moratorium affects several events scheduled for this weekend. One of the events is a Tokyo Joe's scheduled for Friday night which included a performance of Chippendale's dancers from Manhattan, (continued on page 5)

"The intent is not to Punish the students." -Fred Preston

"We feel that Dr. Preston and we can work this whole thing out."

-Kurt Widmaier

The Tabler Eight Get Bail and A Court Date

By Amelia Sheldon and Irwin Goldberg

A court date and bail have been set for the eight males arrested and charged in connection with the shooting, stabbing incident on Saturday night in Tabler Cafeteria according to Spokesman for Suffolk County District Attorney Patrick Henry John Williams said.

The eight youths will go to court on November 14, facing charges of burglary and assault, according to Williams. Although Suffolk County Police have reported finding a .22 caliber semi-automatic rifle and a .32 caliber semi-automatic pistol in the suspects' car, Williams said, "No one has been charged with criminal possession of a weapon, the grand jury will address that."

Melvin Payne, 17, of 30 Sycamore Avenue in Central Islip has been charged with third degree assault and second degree burglary, his bail is set at \$25,000. Mark Redmond, 19, of 46 Smith Street in Central Islip was charged with second degree assault and second degree burglary, with bail set at

The other five males are charged with second degree burglary, they are: Scott Sharon, 21, of 215 Tree Avenue, Central Islip, \$20,000 bail, Gregory Gray, 18, of 811 Bayview Avenue, Bellport, \$7500 bail, Bryant Stephens, 17, of 264 Leaf Avenue in Central Islip, \$20,000 bail, Michael Levi, 18, of 84 3rd Avenue, Bay Shore, \$5000 bail, and Lawrence Carter, 20, of 32 Rugby Street, Brentwood, \$7500 bail. No information is being released on the 15-year-old juvenile who was also detained.

More evidence has been found on the Stony Brook cam-

pus, according to Sue Riseling, assistant director of Public Safety. "There werer casings found and four bullet holes in the glass" of Tabler Cafeteria," Riseling said.

The shooting incident took place after a Phi Beta Sigma Fraternity Fundraising party on Saturday night. About 600 students were gathered around the building where the party had been when a group attacked and slashed Pedro Mojica, 20, of 131 Charter Oaks Avenue of Brentwood. Soon after shots rang out and people scattered under tables and into restrooms inside the cafeteria and outside through the quad, as the armed group grabbed stereo equipment and fled. No one was wounded by the gunshots.

There have been rumors that Public Safety was not on the site when the shooting occurred, according to Riseling, who said, "Public Safety was on the scene first." She said students expect sirens and lights. "In a shooting that is how you attract attention," said Riseling, adding that standard operating procedure calls for police to approach a shooting site silently and without the lights.

Riseling called Public Safety's response "excellent," adding that "they showed a tremendous amount of courage."

"Suffolk county said the campus did more than it was required to on safety," said Vice President of Student Affairs Fred Preston of the incident. He added that the university has come a long way since the last shooting incident and that the safety program on campus is being constantly refined.

University officials announced the moratorium on events

involving large numbers of campus visitors at a press conference on Tuesday. It will allow an ad-hoc committee to investigate the incident. After the committee meets, more information will be available, university officials said.

Students at the university have mixed feelings about the moratorium. Sharon Perez, a senior said, "Banning events won't solve the problem, security will. There doesn't seem to be a solution (to the security problem) it just goes around in circles."

Tom Zbikowski, also a senior agrees. "I don't think it is fair for the students to be penalized for what a few do." He said that after this incident, his parents decided the campus was not safe for his sister to attend.

Zbikowski and building mate, Michael Nersesian expressed concern over an upcoming building party. "Our main fear is that somebody will invade the party and someone will get hurt." Zbikowski added, "The building will have a guest list and nobody else will be allowed in."

Monique Cuoco a resident of Kelly quad and a senior was annoyed over the presence of outsiders on campus. "We don't go into town and bother the outsiders, why do they bother us." She added that if there is a student event, it should be for the students only. "They (outsiders) should not have the privileges of a student." Cuoco thought the moratorium was a good idea provide it only lasted for one week. "Any longer and the students will be suffering."

Tabler quad resident, Stephanie Krous said more security is the solution. "Nobody without a valid ID should be allowed on campus.

THE STUDENT POLITY PAGE

ATTENTION: Due to the violent activities on campus last weekend, the University Administration has mandated a moritorium on all student campus events through Sunday, October 16, 1988. We are forced to cancel all major events for this period (ie, the Alpha Phi Delta party, Tokyo Joe's, etc.) Does not include COCA films.

Student Blood Drive

Organizational Meeting

Wednesday, Oct. 19 - 4:30 & 7:30pm in the Peace Studies Center, Old Chem.

Committee on Cinematic Arts Presents:

Academy Award Winner CHER in **Moonstruck**

On Friday, October 14th and Saturday October 15th - At 7,9:30 & 12 midnight In Javits 100

Tickets: \$1.00 w/SUSB ID \$1.50 w/o
Buy Tickets in advance at the Union Box Office
Tickets also available at the door

Specula Yearbook Senior Portraits, Nov. 7-11th Science Fiction Forum

Presents Watership Down Wed., Oct. 19 At 7,9, & 11pm - Union Auditorium Tickets 50¢ w/SUSB ID \$1.00 w/o

Any Club or Organization interested in meeting with the PSC Board must come up to the Polity Suite in Room 258 of the Student Union to sign up!

For a taped message listing these and other events, call the Voice of Student Activities at 632-6821, 24hrs.

The Program They Didn't Sell You ...

PROGRAM.LMS
is a comprehensive program of computer maintenance services.
designed to keep your computer "up and running."
PROGRAM.LMS provides quality maintenance services for single and multi-user business computer systems along with one of the largest and

oldest depot centers on Long Island. We're always on the job. Day or night - 7 days a week - 365 days a year.

LMS Technical Services Provides

- 4 hour response timeUp and running in 24 hours
- guaranteed!
 24 hour hotline
- Free pick up and delivery.

Call today for a free maintenance plan consultation

Is The One You're Really Going To Need.

Computer Maintenance for Today's Technologies
.21 Grand Avenue, Farmingdale, New York 11735 • 516-694-2034

Are You Catholic?

You will want to know the following:

Sunday Mass Schedule:

On campus: 5:00 & 7:00 PM - Peace Studies Center, Old Chemistry Building St. James Catholic Church, Route 25A, Setauket: Saturday evening 5:30 PM Sunday 8:00, 9:30, 11:00 AM and 12:30 PM Health Sciences Center: 9:30 AM, Hospital Chapel level 5.

Week-Day Mass Schedule:

On Campus: Monday & Wednesday 5:00 PM, Interfaith Lounge, 157 Humanities Building. St. James Catholic Church: 8:00, 9:00 AM and 12:00 Noon. Saturday 8:00 and 9:00 AM. Health Sciences Center: 12:00 Noon Monday, Tuesday, Wednesday and Friday Hospital Chapel level 5

Week-Day Prayer Service:

On Campus: Tuesday and Thursday 12:00 Noon, Interfaith Lounge, 157 Humanities Building Health Sciences Center: Thursday-Interfaith Prayer; 12:00 Noon, Hospital Chapel level 5.

Sacrament Of Reconciliation: (Confession): Tuesday 4:00-4:45 pm - 167 Humanities Bldg.

According to Public Safety records, in the month of September among the crimes reported were one attempted rape, six cases of exhibitionism, and one sexual assault. The largest portion of crimes fell into the catagory of harassement, with the second highest number of incidents in petit larceny, followed by those in criminal mischief and burglaries, according to Public Safety

The attempted rape reported on September 8, occurred in Wagner College, according to Public Safety reports.

The sexual assault was reported by two females who were grabbed by a male while walking across the athletic field on September 16.

The cases of exhibitionism, commonly known as flashing, were reported throughout the month, with two incidents on September 14. The locations ranged from South P-Lot to the Athletic Field to Kelly parking lot to the Health Sciences Center, according to Public Safety records. Sue Riseling, assistant director of Public Safety said that detectives are working on the case now, compiling a photo spread that will be shown to victims in hopes of identifying the exhibitionist.

The campus community members placed a total of 52

Police Blotter

harassement complaints to Public Safety. Thirty-five of the incidents were complaints of threatening, obscene, or annoying phone calls or phone messages. Three of the incidents involved a dispute between roommates, and one complaint was made by a person who had been struck with a bunch of roses.

Fifty petit larcenies were reported in September. Seventeen of these involved people stealing fire extinguishers. The total number of extinguishers taken was 121. Among other things reported stolen were two cases of beer and a potted plant. Twenty-three of the crimes were reported in residential areas, while 27 were in parking lots and in the areas of Main Campus and South

Forty-six counts of criminal mischief were reported throughout the month. Three of the incidents involved a vehicle being flipped on its side, 17 incidents involved various damage to cars. Twenty-eight of the incidents involved damage to buildings or lights on campus. There was one report of grass being damaged by a cyclist.

Thirty-five burglaries/attempted burglaries were reported according to Public Safety. The department has no suspects for thirty-three of them. Twenty of the thirtyfive took place in residential areas, while fifteen were in the Health Science Center or on Main Campus. Several computer terminals and keyboards were reported stolen, along with a number of watches and various amounts of money. Food was reported missing from a room in the library and several people were caught absconding with silverware and china from cafeterias.

There was one bomb threat reported from the Stony Brook Student Union on September 4. The area was searched and Public Safety officers found no bomb.

There were five cases of hit and run incidents resulting in damage to automobiles in lots around the Main Campus, Hospital, and Roth Quad.

One arrest was made for disorderly conduct in O'Neill on September 9.

One citing of a person with a firearm was placed whe n a person was seen placing a rifle into the trunk of a car in the Infirmary parking lot on September 16.

Smithtown Nissan Says: **GOODBYE TO HIGH PRICES** FOR SERVICE AND PARTS GENUINE **FREE NISSAN** 27-POINT PARTS & **SERVICE VEHICLE FILTERS** VAILABLE ON INSPECTION Included in This Offer: Inspection of 27 items on your Nissan or Datsun **GENUINE** Copy of written inspection report Protect your Nissan or Written estimate of needed Datsun from damaging dirt

DISCOUNT ON YOUR NEXT **FACTORY** RECOMMENDED

repairs

11/31/88

No Cost or Obligation!

MAINTENANCE Additional 10% Discount on Maintenance Service.

We will perform all Inspections, checks and services according to

Nissan Specifications.

With Coupon Expires 11/31/88

(Gas, Oil Filters Only) With Coupon Expires 11.31:88 **GENUINE NISSAN** SPARK **PLUGS**

and impurities by using

Genuine Nissan Filters

Air Filters from \$7.00 Each

Oil Filters from \$4.00 Each

elp maintain peck engine per formance and maximum firing efficiency under all driving con ditions with Genuine Nissen Copper Core Spark Pluga. \$175 Each

BPR NGK Spark Plugs Only With Coupon Expires 11/31/88

NISSAN TIRE BALANCE AND ROTATION

Included in this offer:

- Tire Wear Inspection
- Tire Pressure Test
- Balancing of 4 Wheels
- Tire Rotation per Manufacturer's

Specification Note: 4-Wheel-Drive Vehicles Mag Wheels Slightly Extra

\$2300

With Coupon Expires 11.31.88

We're looking forward to seeing you!

OVER 20 YEARS OF AWARD-WINNING SERVICE!

601 EAST JERICHO TP **SMITHTOWN**

SALES BODY SHOP 361-9696 361-9404 SERVICE **PARTS** 361-9660 361-9560

],/*|*

Service & Parts Available on Saturdays

Research Spotlight

Turbine Blades and Gas Flow

By Sergio Perez

Rory Hackett is by far one of the most recognizable people on campus. Well over six feet and with a stride that can span continents, Hackett can easily be spotted from afar. Up close, he is no less recognizable due to his somewhat eccentric style of dress. "America is over-impressed by advertising", says Hackett, who is wearing a shirt with safety pins for buttons, a vest from a three piece suit, and baggy cut-off shorts, "a few major clothing manufacturers dictate what we should wear and we're supposed to follow"

Indeed, Hackett's independent style seems a gentle indictment against those of us who are so concerned with public opinion. In a campus of clones wearing brand name athletic shoes with backpacks dangling from their shoulders, Rory Hackett is a breath of fresh air. Not that everyone appreciates his non-conformism. "There are a lot of people," he says, "who never see past the superficial. Someone looks different and he's labled as a jerk."

Hackett is a mechanical engineering Phd. student who came to Story Brook from Polytechnic Institute of New York, where he earned his Master's degree. Before that he received his undergraduate degree in engineering from Clarkson College after a short stint as a Forest Biology

Hackett does research for his Phd. degree under Dr. J. Karni of the Mechanical Engineering Department, studying the flow of gases around the turbine blades. A turbine is a power generating device which directs high speed gases towards blades mounted on a wheel. The gases hit the blades and cause the wheel to spin, producing motion much like the wheel at a water mill.

Hackett has constructed a test blade which will be mounted inside the Stony Brook wind tunnel. This blade can be moved to different positions on its base and is covered by over one hundred pressure sensors, allowing pressure to be mapped throughout the surface of the blade. Other blades will be mounted near the test blade to study the effects of interference.

The long range goal of the reaearch, says Hackett, is to etter understand the flow of the gas a in order to improve cooling to the blades. Turbines show improved performance at higher temperatures, but blade materials limit the temperatures which can be used. Metal blades melt and ceramic blades can crack due to the thermal stresses. By knowing where in the turbine blade most of the heat transfer from the gas takes place, it would be possible to direct coolants to that area, allowing higher temperature gases to be used.

Upon graduation Hackett hopes to work in the conservation field. Committed to preserving the environment, Hackett encourages others to become involved with social issues. "Don't go for the high salaries," he said, "instead attack a cultural problem.

Date: Oct. 17, 18, 19 Time: 10 AM - 5 PM Deposit Required: \$25

Place Book Store/Library Building

Kiingati Spreads The Facts on The Hungry

The Campus Ministry held the first Speaker Supper of the year on "Hunger in Africa, A First Hand Look", Tuesday, in the H Quad Benedict Cafeteria in the Annex. The speaker, Marlene Kiingati, the Northeast Regional Organizer for Bread for the World, shared her visit to Mount Kenva and her involvement in the organization with about 20 students over dinner.

Kiingati said she often sees that Americans want to help solve the probelm of hunger, but fail since they do not understand the African culture. For example, she said shipments of yellow maze were sent to the Kenyans, but were refused because they only eat white corn, and give the yellow to animals. According to Kiingati, "It would be as if someone were telling you to eat dog food."

Kiingati suggested that the United Nations also creates policies which do more harm than good. With the IMF Commissionality, small nations are forced to increase their export crops to get aid. She said that peasants' land is taken over by the government and used for exports. The peasants are then forced to move to the cities, only to pay higher

In the cities, the peasants are forced to live in shanty towns, where most young must learn to fend for themselves as young as two years old. Kiingati said the boys and girls become "parking boys", forcing car owners to pay them and a parking meter. If someone decides not to pay the price, he or she will not have a car to return to.

Kiingati also made a point of how hard life is for the African women, saying,"The key word for women is work." They

must cook and clean with the crudest tools, as well as being responsible for the farming, while the men spend time talking to each other, dancing in the traditional manner, and preparing to be warriors and hunters.

A program much like W.I.C., standing for Women, Infants and Children, now helps the hungry in Africa. The program provides grain to the family based on the youngest child. The men usually refuse aid and go hungry, since they will only eat meat, leaving grain for the women and children.

Since most people cannot get to the medical centers, family remedies such as Oral Rehydration (a packet containing sugar and salt) are now being taught. The packet, when water is added helps to replace essential body fluids. Since diarrea is the largest cause of death in young children, this small packet, costing 10¢, saves lives, Kiingati said. This is important in a country where Kiingati says, "families are damaged by death of children, which are not even mourned, because it occurs so often."

Bread for the World encourages people to learn about the issues that surround hunger, and to write to their congressmen so that they are aware when voting on issues, Kiingati explained. Right now they are working on an appeal to the president elect, trying to inform both Bush and Dukakis on this important matter.

Future Speaker Suppers will be on "The Humanity of Jesus" and a look at women in the church. Information can be found at the Campus Ministry in the Humanities Building. A chapter for Bread for the World is also starting up at Stony Kiingati said she often sees that Americans want to help solve the problem of hunger, but fail since they do not understand the African culture.

About Safety **Preston Talk** Polity Reps and

(continued from page 1) involving a \$1200 contract. "They totally disregarded us," said Cucci of the administrators.

Preston said the University News Service was in charge of publicizing the news conference, not his office which was busy responding to many groups, on campus and off, on the university's response to the incident.

Cucci, Widmaier, and Preston met Wednesday to discuss the moratorium and scheduling a Tokyo Joe's with increased security measures and allowing only students with validated student I.D. into the party

"I think that it would be great if we could have an event where students can enjoy themselves instead of having people off campus ruining it," Preston said after the meeting, "We cannot let people from the outside intimidate us from having events where students enjoy themselves."

Cucci and Widmaier said they planned to draw up a proposal outlining safety measures to ensure only students get into the event. These include stationing a Public Safety officer at the entrance of the party, and using an alpha list as well as student I.D. for identification. They said they expected to get it to Preston and receive his response today.

Polity is advertising the event, hoping Preston will accept it

"We feel that Dr. Preston and we can work this whole thing out," said Widmaier, adding that he, Cucci and Preston agreed communication between Polity and the administration could have been better, but that they are not going to let this get in the way of future negotiations.

Both Polity and administration officials acknowledge the need to show the students and the community that steps are being taken in response to the events last weekend, "Things just can't go back to normal after a major league shooting. said Widmaier

Amnesty Singers Tour

By Michael O'Keeffe

The College Press Service

Tim Carrier, a University of Massachusetts student and a big fan of U2, made it a point to catch the band on ars - and works to end the death penalty.

And while a healthy handful of U.S. students always has been involved with the issue, few "nonpartisan" groups have ever been able to build campus support in as short a time as Amnesty International did in 1986

This time it's called the "Human Rights Now!" tour, and features Bruce Springsteen, Tracy Chapman, Sting, Peter Gabriel and Senegal's Youssou N'Dour.

It's important to see the concerts - and our efforts to organize students - as one of the ways we're building a base of support for human rights," said Ellen Cull of Amnesty's Northeast office.

Building it that fast, however, can cause problems for a group.

Integrating such vast numbers of new members "strained our resources," confessed Jack Rendler, who helps coordinate Al's campus chapters, and, inevitably, brought in a lot of people who were fans of music, not human rights.

"I know Sting sings about it or something," one Indiana University student said when asked why she was attending a campus Al

That attitude, Amnesty officials say, was the source of their problems after the 1986

"The 'Conspiracy' tour," recalled Allen Hailey, a University of Oklahoma junior, "got more people involved, but some weren't getting the message," noting some saw it as this week's cause.

(continued on page 8)

A Utility with a Conscience and a Plan

The Applied Energy Services (AES) of Arlington Virginia utility recently proposed a plan to plant trees in Guatamala to help absorb the carbon dioxide that will be released into the air by its new coal burning plant in Connecticut. The kind of awareness that prompted this act all world corporations should look at and emulate. This utility has looked beyond its own monetary gains and its own country to acknowledge its connection to the world system as a whole. If every company had this view, the world might not have the problem it does now with the polluted waterways and disappearing airwaves.

AES has offered to contribute \$2 million to plant 52 million trees over 385 square miles in Guatemala. Who would think that any company would be concerned enough about the environment to look into a project like this and follow through with it? Those who are familiar with the greenhouse effect and the damage it can do say that AES has an imaginative answer to the problem. Others point out that the idea will also help Guatemala fight the deforestation problem that it is having. The environment is being saved twice over with this idea. The world could use a lot more innovative plans such as these to tackle problems from many angles and distances.

Not only is this plan helping the environment, but it is helping people as well. CARE, an international relief and development

organization, the Peace Corps and the Guatemalan Forestry Service are all working together on this project of tree planting. Ideas like this one that AES has proposed foster international cooperation on projects and furthers communication among countries. This kind of interaction should always be applauded. This kind of cooperation encourages countries to see themselves as part of a whole global community that must work together to preserve human relations and protect the environment.

Along with saving the world from a three to eight degree increase in temperature, the tree planting plan will aid to the state of the Guatemalan economy and the preservation of fragile biological forms that are disappearing

with many trees in Guatemala. The AES company has begun a great thing with this plan of theirs. They have shown the world that some companies do have a conscience and do care for more than just the bucks they are going to get out of a deal.

The technology that we have today is a gift that we can hardly imagine living without. However, this great luxery, like many others, has a great responsibility that goes along with it. The AES company has acknowleged this and reacted in an admirable way. The countries of the world have to look to the long term effects that result from obtaining the energy that makes these luxeries possible, and they should start counteracting some of the negative affects now.

Statesman

Amelia Sheldon, Editor-in-Chief Irwin M. Goldberg, Managing Editor

Directors

Lauri Dean, Feature Editor Kostya Kennedy, Sports Director Andrew Mohan, Photo Director

Editors

Marc Levy (Photo) Carolyn Mollo (Photo) Joseph Salierno (Feature)

Assistant Editors Andy Russell (Sports

Staff Writers Robert Abrams David Avitable Samantha C. Raula Sandra Diamond John Driscoll Amy Flateman Lynne Metvine Cynthia Valane

Business Business Manager Jean Barone

Judi Parker

Office Manager Charlene Scala Advertising Art Director Cindy Sims

Production Manager

Statesman is a not-for-profit corporation with offices located in the basement of the Stony Brook Union. The mailing address is PO Box AE, Stony Brook, NY 11790. For information on advertising contact Judi Parker weekdays 10 a.m. to 5 p.m. For all other inquiries call 632-6480 Editorials represent the majority opinion of the Editorial Board and are written by one of its members or a designee

ALTERNATIVES

Rape and other 'Extremities' on Stage

by Charles Grimes

The script of "Extremities" by William Mastrosimone is like a heavy piece of artillery: In the most capable hands, it is inordinately powerful; in anything less, it can become random and uncontrolled. Port Jefferson's Theater Three's production, unhappily though surely not overwhelmingly, tips toward the second alternative.

The play opens with Marjorie (Rita Monrone) casually lolling about the farmhouse she shares with two girlfriends. In jogs a stranger (Raul, plaed by Philip Levy), supposedly looking for a man named loe. In quick order the man attacks her, mounts her, throttles her, and forces her to say she wants to make love to him. By spraying insecticide in his eyes, she incapacitates him. Then, intuitively adopting a course of immediate retributive justice, she binds him and cages him in the fireplace. (I'm not giving away too much; this happens all in the first ten minutes of the play.)

This, of course, is the kind of scene popularly recounted in "real-life" court shows ("Superior Court", et. al.) and in newspaper headlines. Yet, in seeing it literally five feet in front of us, when we see two grappling bodies, the actress' robe slipping off and her underwear being tugged at, the matter becomes problematic, and we would like, puritanically, to avert our eyes and disbelieve that we are seeing a part of reality.

The rest of the play is a debate between Marjorie's instinctive sense of justice, and the more rational alterna-

tive of conventional justice her housemates urge upon her when they get home. The true achievement of the script is how it validates Marjorie's position, how it shows that in her righteous fury, in the brutal and animalistic aspects she adopts, she is far more eloquent and inspired, more justified, than her supposedly saner friends. Compared to the social-worker prattle of Patricia (Deirdra Hanbury, a Stony

Brook graduate), Marjorie's desire to avenge herself and to hear her attacker confess, have the greater weight of compellingness and morality.

"You don't have a case," Patricia tries to tell Marjorie. The reply -- "That's why I have this hammer" -- is an immediate icy blast of inarguable force. (Earlier, in a like spirit, she says she will not let Raul free because she doesn't want "to taste her vomit every time the doorbell

rings.") Like any good jury, Marjorie just wants the criminal to speak the truth of his crime, and Montone's second-act performance makes us echo her desire to hear the truth.

As Mastrosimone points out, another reason Marjorie's extremities are attractive is that our male-dominated culture and justice system effectively enforce the notion that to be an aggressive woman, is to ask for rape. The housemates, who are given reasons to be jealous of Marjorie, even believe for a moment Raul's story that Marjorie tried to seduce him. At this point, some would wonder why Marjorie doesn't just destroy Raul, and get some new friends.

Indeed, the author inserts all manner of filler into the play before he allows it to conclude, making for an overlong second act. This is worsened by flat performances from Ms. Hanbury and Kelly M. Johnson, who plays Terry, the other housemate. While their roles are written barely above the level of stereotypes, these actors don't seem to understand what is going on onstage, making it seem as if they are continually repeating the same lines and the same scenes.

As the rapist, Philip Levy is, generally, forceful and convincing, though he and Montone (both Equity actors) are more in control of their acting in the second act than in the first.

"Extremities" runs Thursdays and Sundays, at varying showtimes, through November 3. Call Theatre Three at 928-9100 for the times.

'The Nerd', Comedy Yet Something More

by Robin Slane

Poor Richard Steadman, nothing ever seems to go right for this loveable victim. The audience however, gets pleasure from his pain in the Arena Player's of Farmingdale presentation of "The Nerd".

He met her in the sandbox, his first true love. With a hand-painted Cheerio necklace in his hand, he pops the question: "Will you marry me?" She rejects him. Afterall, eight is a little too young to make a serious commitment. Her parents are aghast, that Rick even asked. He is thirty years old.

Jared Roy, who played Steadman, (the nerd) seems to be a close imitator of Jerry Lewis, in both appearance and mannerisms. The audience follows his every move: from the gorilla suit to the limp caused by a toilet paper-filled leg. Rick can tell you how to play his favorite game, "Shoes and Socks", or he can discuss the wonders of his career as a chalk inspector. No matter what he does, there is bound to be laughter.

The play generates a laugh a minute. It also excels beyond its basic comic premise. William Cubbert, played by Tom Karlya is a man with a dilemma. He

provides a serious counterbalance to Rick's antics. William was saved by Rick in Vietnam and he feels guilty about turning his back on his savior. Yet, most of the play deals with William's attempt to rid himself of this annoying nerd.

Supporting characters were also portrayed with absolute believability. They were not merely carboard props in the play. The audience obtained a sense of how they think and feel.

"The Nerd" written by Larry Shue, contained all of the important elements that make a production work.

The Life Of Lennon:
The Legend, The Man
/see Page 2A

T.V., Barbie, and Hitler
All just part of 'Being'
/See Page 4A

Food Service

Employment Opportunities At Kelly & H Cafeterias

Various Positions Open

The average schedule is 15 hour per week. Your take home is \$75 plus.

FREE Meals - FREE Uniforms Flexible hours, (No minimum)

Insurance Benifits-Employee discounts

Apply at Kelly Cafeteria or call for info - 632-6519

Lennon 'alive' in 'Imagine'

By Laura Graziano

"Imagine,"produced by David Wolper and directed by Andrew Solt, is about the life of John Lennon.

people who knew him, and other assorted clips taken by the public. The almost feels that Lennon is still alive. fact that the entire movie is made of film clips and brief snatches of converor disorder. However, it is guite beautifully done. The clips are combined makes the flow of the movie graceful.

"Imagine" is a very artistic and emotional movie. The stress is not placed

life, but rather on the impact he placed on the world through his music, his personality, and ultimately through his death. We see Lennon privately with a truly interesting and unique movie his family and his friends. He's shown as a young man performing with the The movie is narrated by Lennon Beatles, and at the time of his political himself, through comments he made activism, working at his goal towards during his lifetime. The film consists of peace. Most importantly, we see him home movies made by Lennon and performing his music publically, and Yoko Ono, of private interviews with also privately. Through it all, the view which we receive is very personal, one

The movie is poignant and sad, yet it is inspiring. We look at what Lennon sation, could have led to disjointment achieved in his life, and what he gave to the world. We can only feel happy that he was able to do that much. I think with an artful placement of songs by the movie tries to show us Lennon as Lennon himself or by the Beatles. This the man, as the person, not as the star. The point made also, is that even though Lennon was killed, his influence is not gone, that through his on the biographical facts of Lennon's music, he is still able to live.

54 South Main Street Sayville, N.Y. 11782 (516) 563-3020 Open 7 Days

Home/Portable/Car Player

EXPERIENCE THE ART OF BROWSING

STOD Off Any Domestic C.D. No Limit

Selections from Classical to Metal

Listenting Booths • Over 5,000 Titles in Stock
• Special Orders • Bonus Program • Domestic/Import

COMPARE OUR PRICES

• Special Orders • Bonus Program • Domestic/Imports

Top Groups Reviewed

Reviews by "69' Slouxsie and the Banshees Peep Show **Geffen Records**

While their other early counterparts, Depeche Mode and The Cure, are kissing the asses of anyone who will give them a few thousand bucks, Siouxsie and the Banshees are staying true to the sound they created ten years ago. One might think that this is a bit like being a parody of themselves, but it isn't. The band was way ahead of it's time. They used the time it took the masses to catch up, to perfect their craft. The mysterious, moody music is the perfect setting for the haunting lyrics and intense vocal style of Siouxsie Sioux. Songs like "The Killing Jar" and "Scarecrow," show off their ability to play pop that doesn't go flat, while "Rawhead" and "Bloody Bones" let you know that they are far beyond your average band. "Peek-a-boo" reveals that the band is changing somewhat, but the success of their latest single proves that people

don't mind change, as long as it's good. Siouxsie and the Banshees will be playing in the Stony Brook gym on October 21.

Fishbone

Truth and Soul Columbia Records

One of the country's best live acts has returned, with a great set of new songs. They start off by jumping on the "let's cover Curtis Mayfield" bandwagon with their version of "Freddie's Dead;" which gets a bit tiresome after a while, but soon they are into some serious, moving music. The album shows the band's soul with music so strong, that it compares other bands to mayonaise on white bread. The "truth" is told with thoughtful lyrics about you, me and a messed up society. "Slow Bus Movin-'(Howard Beach Party)" gives a swift kick in the pants that travels to the head and hopefully stays there a while.

Fishbone will be coming to Stony Brook on October 28.

Green River Rehab Doll Sub Pop.

Did it piss you off when Randy Rhodes died? or when Def Leppard went Top 40 with "Photograph?" Heavy metal hasn't seemed heavy since. Green River gives an interesting new view to the word, "heavy," while leaving the metal for scrap. This album pounds. I mean it really pounds, thanks to the bass and drums. The ripping guitar flips you on your head, so that Mark Arm's searing vocals can shove an icepick "where the sun don't shine" and send chills down your spine. This stuff is dirty and mean; forget metal ever existed. Keep your hair long, enjoy life's simple pleasures and pains, while taking a ride down Green River.

Various Artists Acid Trax, Volume 2 Trax Records.

For almost a year now, there have been only three cities where clubs would play "the new dance craze music," dubbed Acid House. So far, New York, Chicago and London have been the only hot spots where psychadelic lighting, sixties slogans and the sounds of Acid House can move crowds. These audiences are known for their love of the drug, Ecstacy, which was originally developed for couples to spice up their sex life. Ecstacy is no longer sold legally, and for guite some time, the music has been just as hard to acquire. Fortunately for fans, Trax Records has released another compilation featuring artists shaping the heavy beats, floating synthesizer waves and repetitive chants that make Acid House.

W.U.S.B's Top Hits

1.Fishbone 2.Sicuxsle and the Banshees 3.Cocteau Twins 4.Jane's Addiction 5. Tom Waits 6.Public Enemy 7.Red Lorry, Yellow Lorry 8. The Smiths 9.Fred Lane 10.Chemistry Set 11. Fields of the Nephlim **12.Jey Division** 13.Billy Bragg 14.Big Audio Dynamite **15.Ladysmith Black** Mambazo 16. Tite Duente 17.King Missile 18. Disparate Congscienti 19.Eric B. and Rakim 20.John Hyatt 21. Michelle Shocked 22.Skin Yard 7' 23.Dapeman 24. Sicilian Vespers 25.The Feelies 21.Green River 27. Billie Holiday 28.World of Skin 29. Yellowman 30.DavidLindley and El Payex 31.Misfits 32.Cassandra Wilsen 33.Acid Trax, Volume 2 34.Screaming Trees 35.Let's Active

Tanning

5 Sessions With Sign Up On Any Membership

Theraputic Messages

FREE Appointment With Sign up On Any Membership

FUNdamental HEALTH & FITNESS

5026 Nesconset Hwy. **East Setauket**

M-F 5:30AM-10PM Sat. 8-6 Sun. 9-3

Free Weight -

3500 sq. feet

(Cheap Johns Shopping Cntr.) 928-6633

EASY ACESS BY BUS FROM STONY BROOK

Student Rate **35% Off or 2 for 1**

Aerobics -35 Classes Weekly (newly padded Aerobic floor)

Nautilus - 30 Machines - 2 Complete Circuts Certified Instruction with every workout

Concept Play Flawed, But Images Awed

By Joseph Sallerno

Those who were expecting randomness from Joseph Jeffries', "On the Importance of Being..." presented at Fanny Brice Theater, weren't disappointed. The show had it's flaws. At times it was chaotic, but even so, it was interesting

Ernest, was at the computer keyboard typing in Oscar Wilde's script, all T.V.'s were on, lights up, the show had begun. The clips shown on the screens ran the gammit: videos of Olivia Newton John, rug commercials, "Mash", "Cagney and Lacey", "Hollywood Squares", "The Evening News", and other T.V. classics. It was an interesting and nostalgic survey of American television. The images presented here elicited many reminiscent chuckles from the audience.

Another interesting image was that of the inverted clock, which hung from the ceiling in front of the audience. It was a metaphorical picture that stated, time was external to this piece. It dealt basically with "cut frame" style segments whose duration was deemed by a roll of the dice.

The loose schematic that gave the play some form, was the "game show panel" arrangement of the actors who each read from a celebrity biography. They were the life stories of J.Z. Knight (Ramtha), Suzanne Somers, Vanna White, and Scott Thorson, "On the Importance of Being..." Ernest would randomly flip open the dictionary, panel members would buzz in and read from their books, show videos, or play records. It was my understanding that what they read, showed or played dealt with the word that had just been chosen. It however, rarely did. Jeffries said, "it would be up to the audience to make the linear connections, maybe there are some, maybe there aren't." There weren't in this section.

There were two types of "break away". One was readings from Delilo's "White Noise" that juxtaposed the lives of Hitler and Elvis. The second was the most hysterical, interesting and moving part of the production. It was the history of the Barbie Doll. Louise Millmann, who had up to this point played the stoic and trance like J.Z. Knight (Ramtha), switched to a bouncy pinache-filled stewardess voice to tell us the history of this American Institution. She brought us through Barbie's changes, Barbie's response to events in history, and believe it or not, she had the audience feeling sorry for Barbie, when she said "Barbie never had a pet rock, Barbie never had this, never had that." A myth had been shattered. Barbie isn't perfect! Millmann was the highlight of this cast. Her transition and execution of these two quite dichtomous roles

At times, this presentation had too many things going on: T.V.'s, sound tracks, voice overs, lights, and typing. It was a sensory overload. It did, unfortunately, become chaotic and this hurt the production.

"It really made us think," this was a phrase I heard more than once when leaving the theater. Jeffries and his presentation stimulated creative thought among those who viewed it. At Stony Brook University, or anywhere else for that matter, this is quite an achievement.

This Week's Quote:
'Congratulate yourselves
if you have done
something strange and
extravagant and broken
the monotony of a
decorous age

——Em ers on

LIKE ROLLING THUNDER

BIIMERS LIVE DJ

Wednesday - Thursday - Friday - Saturday Music of The 60's 70's 80's 90's

LARGE DANCE FLOOR • FANTASTIC LIGHT SHOW OPEN 7 DAYS

NO COVER

MONDAY NIGHT FOOTBALL\$1.00 - BUDS -\$5.00 PITCHERS \$1.00 SHOTS EVERY TOUCHDOWN Free Hot Dogs 1/2 Time

TUESDAY\$1.00 SPECIAL Every Hour

WEDNESDAYLADIES NIGHT-LADIES DRINK FREE

Featuring - D.J. Skitzoid Man
THURSDAYSUPRISE CONTEST NIGHT

FRIDAYBOOMERS BLAST OFF

Free Buffet 4 to 8PM- Twof-ers

SKITZOID MAN SPINS AT 4PM

SATURDAYTWO-FERS TILL 10PM

Dress Your Best Neat Casual Attire

473-9226

1509 Main Street · Port Jefferson, N.Y.

1/4 MILE NORTH OF THE R.R. TRACKS

21 & OVER —— DOUBLE PROOF

Summer '89 Offentation Leaders Applications Now Rm. 102 Hum.

The View From Afar

Stony Brook Under Yesterday's Clouds

Statesman Andrew Moh

A Method of Suicide

By Sunii Taneja

There was a chill in the spring air.
It was early autumn when it all began.
I remember how it used to be before...

Joanna was watching the "Tonight Show". As usual, Johnny wasn't there. Jay Leno was the guest host.

There was a knock at her door. She put on her robe and went to see who it could be. She never made it to the other end of the hall.

Hank knocked twice more before he decided she must have fallen asleep

with the T.V. on again. He used his key to go in. He couldn't believe his eyes. Joanna lay there on the floor in front of him -- that is, most of Joanna. Her hands and feet were gone.

Francine woke up with a start. There was a light in her living room. She went to turn it off. When she got there she found a pair of hands and feet on the coffee table.

Joe almost died laughing. He thought Jay Leno was funny.

I was the investigating officer in

Joanna's death. I had asked to be taken off the case. I had known her -- it was personal. My supervising officer said it might help for this case.

Francine came into the police station telling of how she woke up to find the hands and feet on her coffee table. She was in a panic. She was afraid she might have hurt someone. She had a past history of mental illness.

I didn't think she did it. My supervisor told me to advise her of her rights and place her under arrest. As far as he

was concerned, the case was closed. I was suspicious.

Francine pleaded guilty to the charge of murder at the pre-trial hearing. In our state, the penalty for murder is death by lethal injection. I tried to have the case appealed — she didn't really know what was going on. I still didn't believe that she had done it. No one seemed to care.

My supervisor told me to let it go. It was over. I was just too close to the Continued on Page 7A

Statesman
Fine Dining
Guide

Plot Twists and Thickens

Continued From Page 6a victim. He might have said he knew her too, I don't remember. It was personal. Against my better judgment, I let it go.

One month after Francine had died there was another victim. It was the same M.O. The hands and feet of the victim were cut off and placed in someone's home. Someone with a past history of mental illness.

It had been a long while, but Johnny was back on the "Tonite Show". Joe liked Johnny, Jonny made him feel good about himself. Johnny seemed like such a nice person, besides, he made Joe laugh.

I knew this victim, too. But, since it was my case before, it was re-assigned to me

A formal apology was written by the governor and sent to Francine's relatives. There wasn't much he could say, the judicial system was flawed, but it was the best one he knew of.

There wasn't much forgiveness in the hearts of her family. They filed a civil suit against the state. They asked why Francine hadn't been institutionalized. Why, with a past history of mental illness, didn't the judge order psychiatric evaluation?

We found the hands and feet in a young man named Joseph's home. He called us. This time no one was arrested. They didn't want another Francine.

Bill was watching an old "Gilligan's Island" rerun for the twentieth time. He enjoyed "GI", as he liked to call it, because it always made him happy. Gilligan made him laugh.

Another body was found. The only clues we had were the same as before:

1. I was acquainted with all the victims.

2- They were always killed between 11:30 p.m. and 12:30 a.m. (during the "Tonite Show"). And 3- The hands and feet were always found by someone with a past history of mental illness.

My supervisor was putting the pressure on. He wanted the case solved before the body count reached four. He said it was getting hot for him upstairs. I was doing my best. No one else was assigned to work on the case with me.

Something about the way my supervisor was behaving throughout this case made me decide to check him out. He has spent some time in an institution when he was younger. I checked his files at the institution. They said he had a multiple personality disorder.

I found a nurse who had been at the institution while he was incarcerated there. She looked somehow familiar. She said she didn't remember much about him. She was my only lead at the institution besides the file, and she looked like a dead end.

I went back to the file on the people who had found the hands and feet. I found another clue. They had all been in the same institution as my supervisor—and they had all been there while he was a patient. Now, all I need was something to tie in my supervisor with all the murder victims. It looked like another dead end.

Steve carefully opened the door to Mary's apartment. It was almost time for the "Tonite Show". How he hated that show. But, Mary liked to watch it so he didn't object. After a while though, it made him angry that she didn't consider his feelings. Tonight he would get her back. He would also get back at Frank for being mentally ill near him. Giving Frank Mary's hands and feet would make him happy. The fact that Frank would get the blame for Mary's murder -- that made Steve laugh.

No one at the police station could understand why the supervisor was going over the murders himself. He said that he had assigned someone to the case, but it seemed like he was doing everything himself. No one would say it aloud but, everyone felt that Steve was a strange man.

The fourth dead girl was found. I knew her too. She was a nice person. While going through her personal effects, I found the link between my supervisor and the victims. In the lower left corner of her closet I found his address book.

I arranged to go over to my supervisor's apartment that night. While there, I found the murder weapon. I then arranged for a search and arrest warrant and had him brought in.

Steve pleaded guilty to the murders of all four girls. A psychiatric evaluation was found to be competent.

The judge sentenced to death by lethal injection.

On the morning of his last day on this earth, he asked that he be allowed outside for a final chance to be in the light of day. He wanted a breath of fresh air. He also asked for a pen and some paper

so that he might write down his final thoughts.

"I've given you my story and final thoughts. Now, I must go to my room where the doctor is waiting to administer my injection. I am happy and shall laugh on the way to the room. The spring air felt good."

Steven Gallagher

ALTERNATIVES Is
Expanding...We Need
Feature Writers For
Film and Music Reviews..
Call Lauri or Joe At
632-6480

Statesman Fine Dining Guide

THE LITTLE MANDARINS

• • by The New York Times

Cocktail Lounge Now Open
Special Complete Luncheon - \$3.75 - \$5.25
A La Carte \$3.94 - \$8.95

Call Ahead for Take-Out

751-4063

744 N. Country Rd. Rte. 25A, Setauket Major Credit Cards OPEN DAILY Sun.-Thurs. 11:30-10:00 Fri.-Sat. 11:30-11:00 NOW OPEN:
A GREAT PLACE TO
FLOCK FOR MONDAY
NIGHT FOOTBALL.

AMERICAN GOURMET BURGER MANER
& MANTER MINOLOGIST

RURGER & SPIRITS EMPORIUMS

MONDAY NIGHT

- * \$1 Hot Dogs
- * Special Hor D'oerves
- * Drink Discounts & Specials
- * 7" Screen & TV's
- * Special Discount on T-Shirts with this ad

Smith Haven Mall 361-9500

We're always showing live sporting events and the latest videos.

HAPPY HOURS DAILY

Open 11am - 12pm - Fri & Sat 'till 11

Without Arms, Officers' Hands Are Tied

By Jackie Van De Mark

I would like to comment on the shooting incident that took place just recently at the Tabler Cafe. This shooting has been the fourth shooting incident (not including b-b gun shootings) within the last year and a half on the campus. There have also been other numerous incidents involving firearms and other deadly weapons.

The Stony Brook campus community must realize that this campus is like a small city and crime does happen here. Most people think that the campus is safe-immune to any crime like that which occurs on the outside. This ignorance will eventually cause them to be another victim of crime on this campus. Students and other campus members must be aware of the problem and do something to protect themselves. There are things that they can do:

- 1- Use the walk service 632-6337, which is available from 8 p.m. to 4 a.m. every night. Safety is in numbers. Those two students robbed by a man with a gun a few weeks ago were walking alone.
- 2- Please do not give the person at the desk in the dorms a hard time. He/She is there to protect the resident students and their belongings.
- 3- Report any broken doors and windows to your RA, RHD or building manager, so they can be repaired in order to keep intruders out. The biggest detterent to a would-be burglar/rapist is a locked door.
- 4- Lock your room door anytime you leave your room even if it is only to use the bathroom or to drop something off down the hall. It takes under 30 seconds for someone to enter your room and swipe your wallet, watch, jewelry from off your desk and leave. One student in Kelly left her room door wide open to run down the hall for something only to return to find an intruder standing over her sleeping roommate.
- 5- Please report any suspicious people or anyone who doesn't look like they belong in your building immediately to Public Safety. Public Safety would rather get

numeros calls of checking out suspicious persons then none at all and then get numerous calls of burglaries later on. There have been over 200 reported burglaries so far this year.

Unfortunately Public Safety cannot respond to weapon calls. When shooting broke out at Tabler, the Suffolk County Police had to be called in. Since they are responding from outside the campus and are not familiar with the campus grounds it could take them as long as 10 minutes to arrive. Meanwhile Public Safety Officers who could arrive in under one minute sit helplessly waiting for the county police, Public Safety's mace and PR-24 (night stick) are no match against any firearm.

That night two Public Safety Lieutenants went into Tabler Quad unarmed to escort the county police to exactly where the problem was. Lt. Streicher and Lt. Swan should be commended for their actions. If the police went in blindly it would have taken longer to

isolate the problem and maybe more would have been

Public Safety is here on this campus to help the community. But there is only so much that they can do. Public Safety Officers on this campus are certified peace officers who have police powers on duty but no firearm. SUNY-Oswego, SUNY-Buffalo, SUNY-Brockport and SUNY-Albany all have armed public safety officers. There have not been any cases of officers shooting students or other campus members accidentially or unintentionally on their campuses. These officers use the firearms to protect the campus community against incidents such as the one that occurred in Tabler. These colleges have put the Kent State incident to rest. It would be a good idea for SUNY-Stony Brook to do the same before it is too late and someone on this campus

(The writer is a Public Safety Officer)

Is This an Isolated Incident?

By Elyse Goldstein

"No, it's really a good school, I swear things like that only happen once in a while." That's the same defensive line I found myself repeating to all friends and concerned family members who called to find out if my roommate or I had been shot during the melee on Saturday night. I showered them with comfort that she nor I were suffering from gunshot, knife, or fist wound. I eased their minds by saying that we had no connection with the people involved in the incident and I really put their fears to rest, when I assured them that we never or very rarely frequent that side of campus where the stabbing took place.

After I hung up from the last "pleading me to transfer" phone call I felt a strange sense of deja vu. I suppose that

the oddity of it all is that these phone calls have happened before. During my three years here there have been about five incidents which have graced the news on television and in the paper. This is just like all the others, and in two weeks it will just be a faded memory. But let me just say, that these incidents which in two weeks will be looked at as passe are not, because they are not without lingering negative repercussions. They give everyone a bad feeling and that is terrible. The thing that we must keep reminding both ourselves and concerned others is that Stony Brook is a wonderful academic institution and not a war zone. These accidents happen on campuses all over the world, we just don't hear about them. When something happens here it hits close to home and that produces doubts about the school, it's safety, and most importantly, our fellow students.

It is a sad thought that our school has become synonomous with such negative publicity, but in spite of it all everyone who attends Stony Brook knows that it's a great academic institution and the students here know that we can deal with anything that comes our way. Even a little negative publicity cannot tarnish all the good Stony Brook University's faculty and students have to offer.

(The writer is a student)

LETTERS:

Rude Answers

To the Editor:

As you must know, during the early morning of October 9, there was a shooting incident in Tabler Quad, the Quad in which I reside. At approximately 3:30 a.m. I heard gunshots outside of my building and called Public Safety at their 333 number. I informed them that there had been gunshots for the last twenty minutes, and asked them why no one was responding. They told me that they would not respond, and that they were waiting for Suffolk County Police to arrive. I then asked them why Public Safety was not responding. The officer called me an "asshole" and hung up. I immediately called back and requested an explanation for the officer's actions. The officer told me that he had no time to "deal with my bullshit", and again hung up. I then called Suffolk County Police, who, at approximately 3:50 a.m. said that they were "just called". They responded 15 minutes later.

I feel that the officer did not handle himself properly. It would not have been too much trouble for him to explain to a nervous student why he did not hear the sound of sirens to protect him. I believe that the reason Public Safety opted to not respond was because they were unarmed. This should have been explained to me calmly.

Furthermore, if Public Safety uses this incident to fuel their quest for guns, I would argue that officers with temperments like the officer I

dealt with should not be trusted with deadly weapons.

I am requesting that Student Polity conduct a formal investigation of this matter. Students should not be treated in such a manner by those who are here to "protect us". Thank you for your time and assistance.

Sincerely, Mark Joachim

Great Forum

To the Editor:

I would like to respond to Professor David Burner's letter on October 3rd concerning the NRA and George Bush.

Governor Dukakis is not offering anything new in the way of freedom, values, and prosperity. He can offer a return to the appeasement, mired economy, and international humiliation the United States enjoyed under President Jimmy Carter. Governor Dukakis signed a Mass. bill making it nearly impossihie for homosexual couples to adopt legally in his state. Bush certainly has no monopoly on intolerance in this campaign. This week, according to the New York Times, Gov. Dukakis is seeking the return to Mass. of another furloughed murderer. This one has been in California since 1974, when he escaped, and has been a "model citizen". Obviously someone in Mass. is feeling the heat of the carefully orchestrated PR campaign. Once again, this goes to point out that, however bad Bush is, he has no monopoly on succumbing to pressure. A holier than thou approach to this campaign is doomed to ignominious failure.

As to the NRA, of which I am a card carrying member, saying that I get my courage, whatever that means, from guns is insulting, and untrue. The stregnth of the NRA comes from having an aware, politically active membership. One that can mobilize money, letters, and phone calls to the Congress on a moments notice. It's a well established fact that pressure on Congress is amazingly effective. Again. so much for values, principles, or ethics. The NRA also has much larger membership than HCI, the largest gun control group. Gun owners live under seige from antigun liberals, and a war mentality also helps get action from anyone under seige. Look at the USA during World War II. The right to self defense is one that many people feel strongly about. It's not that dissimilar to the ACLU, an organization that has been under attack for membership is more prominent than its small membership would have you believe. And, just as the NRA gets it with both barrels (figuratively speaking) here at Stony Brook; so the ACLU gets it in areas of NRA strength. Do not be misled by your geography to under estimate the streanth of a special interest group nation wide.

James Bardwell undergraduate

Something to say? Statesman welcomes letters and viewpoints from its readers. Correspondences must be typed doublespaced, signed, and must include the writer's phone number. Send them to Statesman, P.O Box AE, Stony Brook, 11790 or bring them to the basement of the Student Union, room 075.

Founder of Sterile Needle Program Speaks

by Marc E. Koch

Charles Eaton, soon to be director of the Needle Exchange Program discussed the program with over 100 medical students at SUNY Stony Brook last week. The plan, administered by the New York City Department of Public Health will distribute clean needles to registered drug addicts

His devotion to the treatment and rehabilitation of drug addicts dates back almost 20 years when he was involved in other drug rehabilitation programs such as

Eaton spoke of the number of lives he could save with a comprehensive needle exchange program. AIDS is transmitted through bodily fluids which can be passed on through the use of contaminated syringes, according to experts in the field. "Such a program would provide registered drug addicts with sterile syringes and needles so that they would be able to safely administer their drug of choice instead of having to share needles with other

"There are 75,000 cases of diagnosed AIDS patients in the United States. Of these, 17,000 live in New York the majority in New York City (NYC), explained Eaton, "The portion of NYC AIDS cases attributable to intravenous

drug abuse (IVDA) is expected to be 50% by early next year. When this happens more people will be contracting AIDS from IVDA than unsafe sexual practices.

Needle exchange programs have helped to reduce the spread of diseases in other countries, for example Amsterdam," Eaton said. Eaton added that it has not been determined if sanctions such as the one which states that in New York, as one of 11 states, one is required to have a prescription in order to purchase syringes have had an impact on the use of illegal drugs.

In 1985, the then Commissioner of Health in NYC proposed a needle exchange program. Mayor Koch, Governor Cuomo, and State Health Commissioner Axelrod stiffled any hopes for its development, according to Eaton, who said, "Apparently it was not a good policy for them to help people involved in illegal and illicit activities." This changed when statistics revealed that 1 out of every 71 newborns in NYC tested positive for the AIDS virus. This was somehow related to the use of shared eedles.

Eaton said he believes Koch and other public officials could not stand by and let innocent victims be hurt. However, the issue was too controversial for him to carry up to Albany on his own behalf. Instead he said he convinced Cuomo and Axelrod to not vehemently

oppose a proposed bill creating funds for a pilot needle exchange program.

A total of 200 addicts will be allowed to participate in the program, Eaton said. The approved project creates four exchange sites, two in each of the two NYC boroughs, open Monday through Friday 8:30 a.m. to 4:30 p.m. In order to be involved in the program an addict must register at an intake sight, where they will be issued a sterile syringe. The participant will be required to return the used syringe before being issued a new one. Failre to return the syringe on three separate occassions will result in automatic removal from the project.

Eaton said the program which was finally approved has inherent shortcomings which will likely prevent the ascertainment of reliable scientific conclusions concerning its ability to prevent AIDS. For instance, he said too few addicts are being studied and these individuals are not representative of the entire NYC IVDA population.

Despite the program's limitations, Eaton said he still welcomes the opportunity to save some human lives in a creative and interesting way. Amid the project's scientific inadequacies, Eaton said he is determined to formulate a more effective needle exchange program and to convince the public and elected officials that this is one of the most effective ways to prevent the spread of AIDS.

Top Performers Tour To Fund Amnesty Intl.

(continued from page 5)

Added Loala Hironaka, whose University of California at Berkeley chapter grew from 200 to 500 members after the "Conspiracy" concerts: "What happened in 1986 is that you have a lot of people join up, but you don't have time to form them.'

It was hard. Hironaka said to educate the new members about Amnesty's strictly nonpartisan, independent stance.

"I know Sting sings about it or some-

said when asked why she was at an Amnesty International meeting.

"Amnesty is supposed to be nonpartisan, but students are sometimes used in partisan ways," she said, "You'd like to have the students understand Amnesty's mandate." Steve Kotkin, also of the Berkeley chapter, called it "a question of philosophy."

"Some are for a smaller, tight-knit group where all the members are infromed and

thing," one Indiana University student involved. Others want a broader organization. I'm partial to greater numbers myself. We can always educate people after they join up.

Kotkin's in the majority.

Unlike some other activist groups, Amnesty seems to believe that "the more the merrier," observed Roger Williams, a reporter for Foundation News, which covers charitable and volunteer organizations.

"The more people involved, " Williams explained, "the greater the pressure they can bring to governments to respect human rights."

Recruiting all those warm bete with lectures and concerts to raise awareness of the

"We'll have an Oklahoma Human Rights Now! concert with the local bands, "OU's Hailey promised.

About 40 students were inspired enough by news of the concerts to attend an Amnesty organization meeting at Indiana University in September.

COLLEGE IS ALSO THE PLACE TO LEARN HOW...

Whether you live on or off campus, you'll find everything you need to decorate and improve your dorm or apartment at Rickel.

We carry all the newest, the most popular, quality name brand products at the lowest possible prices. We buy in huge quantities for 52 stores and pass the savings on to you.

Here's just a sample of what Rickel has in store for you...

IN OUR HOME FURNISHINGS DEPT.

- ENTERTAINMENT CENTERS TV/VCR CARTS DESKS BOOKCASES SHELVING FLIPOUT
- CHAIR/BED MIRRORS PRINTS PICTURE FRAMES

IN OUR **LUMBER DEPT.**

LUMBER & ACCESSORIES FOR BUILDING LOFTS

IN OUR ELECTRICAL DEPT.

• PHONES • LAMPS • BATTERIES • LIGHT BULBS
• VCR TAPES

IN OUR PLUMBING DEPT.

• CUBE REFRIGERATOR • PORTABLE HEATERS

IN OUR PAINT DEPT.

 COMPLETE SELECTION OF PAINTS, STAINS & ACCESSORIES

IN OUR HARDWARE DEPT.

• HAND TOOLS • CORDLESS DRILLS

IN OUR AUTOMOTIVE DEPT.

- AUTO ACCESSORIES MOTOR OIL ANTI-FREEZE
 WASHER FLUID SEAT COVERS CAR MATS
- · WAXES · BATTERIES · HEADLAMPS

IN OUR FLOORCOVERING DEPT.

• CARPET REMNANTS

IN OUR LINENS DEPT.

SHEETS • TOWELS • DECORATIVE PILLOWS

THROW RUGS

PLUS EXTRA SAVINGS...BRING IN THIS COUPON NOW THRU 10/29/88 AND GET AN EXTRA 10% OFF YOUR PURCHASE!

HERE ARE 10 GREAT WAYS RICKEL HELPS YOU DO IT BETTER

- Charge it MasterCard, Visa, American Express and Discover
- Faster check-out service We guarantee to open another register (until all are open) if more than four people are waiting in line.
- **Unlimited Returns** Just keep your register receipt and you can return any Rickel purchase anytime. Ask about qualifying details.
- Rickel Red Cap Service A Rickel Red Cap Service Person is always on hand to provide assistance when you need it.
- Delivery Service available We can arrange to have your purchase delivered to
- FREE "How-To" booklets With step by step directions on how to handle
- dozens of popular do-it-yourself projects. FREE custom paint tinting Just choose your decorator color and we will
- custom tint your paint while you wait...free of charge FREE use of car top carrier to take your large Rickel purchase home
- FREE use of staple gun when needed to finish your project
- Open 7 Days a Week for your Shopping Plus Early Bird Weekend Hours so you can get a

SAVE 10%

CLIP THIS COUPON

10% WITH THIS COUPON ON

Alabahahahahahahahahahah

ANY TOTAL PURCHASE OF \$25 OR MORE (not including sales tax) Offer good 10/13/88 thru 10/29/88 in our Stony Brook Rickel Home Center only. Coupon cannot be exchanged for cash. Rickel employees not eligible. Coupon must be presented at time of purchase.

Limit: One 10% Discount coupon per person, per purchase.

1. Check expiration date 2. Subtotal must be \$25 or more before tax

3. Tender as a Rickel Coupon 4. Certify coupon 5. Collect balance from customer 6. Place coupon in voucher box

KEL OF STONY BROOK

2200 NESCONSE HIGHWAY (516) 751-3000

MON.-FRI 8:30 AM-9:30 PM

SAVE

SAVE 10%

SUN. 8:00 AM-6:00 PN 8:00 AM-9:30 PM

HELP WANTED

Statesman needs inserters for fall semester, Mondays and Thursdays after 1:00 Please call and leave your name and number if interested 632-6480

Stockbroker Trainee - Join the fastest growing brokerage firm on Long Island. High commissions. \$100K potential first year. Positions available in all 18 Long Island locations. Contact James Russen

Part time attendant needed for game room. Must be reliable and mature. Apply in person Time-Out Smith Haven Mall Lake Grove Must have drivers license

Wanted: Native speakers of Hindi Japanese, Korean, or Egyptian Arabic for linguistics experiment Chen for more information.

We're hiring, 57 year old Wall Street firm seeks men and women for an investment sales career. F/T or P/T in Hauppauge. Call Mr. or P/T in Hauppauge Call Mr. Rinaldi 234-0999.

BAR SPEND

BAR TEND Play for Pay LEARN BARTENDING 1 and 2 week program

plus Lifetime Job Placement **Low Tuition**

NATIONAL BARTENDERS SCHOOL 'Where Experience Teaches'' CALL TODAY: (516) 385-1600 Must be at least 18 to serve liquo

CAMPUS REPS NEEDED earn big commissions and free trips by selling Nassau/Paradise Island, Cancun, Mexico and Ski trips to Vermont & Colorado. For more information call toll free 1 800 231 0113 or in Ct. 203 967 3330.

Drivers Wanted: Earn \$7 or hour. The ELEVATOR MEN are back!! WANTED Must have own car and know

Section Stony Brook own Recruitment Fair October 18, 1988 transportation 751 8303

HELP WANTED: Statesman needs a Secretary/Receptionist to work Homecoming Saturday Oct 22.
Mon-Thurs mornings flexible hours Parade begins in Tabler at 11 a.m. must be on work study program. Call 632-6480 for further info.

Waiters Waitresses and

Buspersons experience is a plus, FOR SALE but not necessary. Apply in personal WATERMILL INN. Smithtown 347. Ask for Ray 724-3242.

SPRING BREAK TOUR

PROMOTER ESCORT.Energetic person (M/F), to take sign ups for our FLORIDA tours. We furnish all materials for a successful mattress, heater, liner for sale. \$5 promotion. Good PAY and FUN. Call Call Tim 632 7329 or 474 4043. CAMPUS MARKETING at 1 800

The number 1 college tour operator is looking for an efficient, PERSONALS responsible, and organized campus Break trip on campus. Earn free trips, and good commissions while gaining great business experie For more information call 1 800 999

On campus travel representative or orgainization needed to promote Spring Break trip to Florida, Earn money, free trips, and valuable work experience. Call Inter Campus Programs: 1 800 433 7747.

CAMPUS NOTICES

Interested in going to the Patriot's home games? The campus sports more bus will run 1 hour before game time on 10/15,10/22,

11/12,11/19. Schedules TBA

Rock and Rollthe way it ought to be campus. Call Don at Station Pizza. See them Wed, Oct 12 at the E.O.B.

Help Wanted Babysitter for 9 year Gain experience in hospital nursing old boy M.T.W. 2:30 to 5 p.m. Occ. homes, day care and many morel Sat and Sun \$5 hr. Please call S Join us at the Volunteer Union Fireside Lounge 10 a.m. to 4

> Homecoming Saturday Oct 22. Everyone needs to be there. Biggest and best ever. Sponsored by (SAC) Student Alumni Chapter

1983 Nissan Pulsar, 5-speed. Excellent condition - Low mileage Four new tires - Sun roof \$3200. 718-591-7794, leave message.

Queen, no wave waterbed mattress, heater, liner for sale, \$50

Rotel Pre Amp. 1.5y old. Mint condition. \$225, negotiable.

Charlene and Jean - Roses are red. Violets are blue. Happy are those who don't know the both of you.

WIIICAMPER VAN BEETHOVEN goblind from Wild Turkey? Find out Wed Oct 19th when they both play in the Union Balfroom at 9:00 p.m. The blues meet Beeth catch them before they're too big for your wallet.

"Congratulations Phi Sigma Sigma Beta Pledge Classi Priscilla, Lisa, Vickie, Robyn, Ann Marie, Lisette, Julie, Nicole, Michelle, Nicole, The campus sports Debi, Damaris, Jurysann, Karen, Jennifer, Dina, Lanice, and Sandra. We love you! Your pledge mom and

Models needed for Hiercutting Classes. Must be patient and open minded. Notrims Please - 751-

SETAUKET — STRONG NECK — House on the water for rent. 3 Bedroom Ranch, 2 full baths, kitchen, living room, dining room, garage, finished basement, all new appliances. Very private. Must see immed. occupancy. \$1500.00 481-2979

FOR RENT Centereach 4 bedroom house. Washer, 5 minutes SUNY owner. (718) 428-9835

CORAM - Share entire beautiful house, all appliances, cable age 25 plus, immediate. \$275 plus 694-2962 271-6358.

TYPING PLUS STUDENT ONLY \$1.50 PER PAGE PLUS PICK-UP AND DELIVERY INCLUDED Resumes starting at \$3.00 per page. Will assist with structures. Printing available. Call 744-9380.

TYPEWRITER REPAIR SERVICE: Repairs, cleaning, supplies, free estimates. Type-CRAFT 4949 Nesconset Hwy. Port Jeff. Sta. 473-4337

TUTOR: Word perfect and Basic plus on I.B.M. P.C. At student's home Call 689-7714.

ELECTROLYSIS: Ruth Frankel electrologist. Permanent hair removal. Near campus. 751-8860.

Hate to type term papers, resumes or cover letters? Call 867-4209for fast professional services. Our prices are competitive! Ask for

WORD PROCESSING, RESUME WRITING, BANNERS, FLYERS, overnight service available to students who complete papers at 3:00 a.m. on the morning that is due. 718 592-1170 (days) and 515 632-1095 (Evening campus rep.)

IBM Software and hardware at mailorder prices but without the risk! L.A.P. Enterprises. 718 592 1170 (Days), 516 632 1098 (Evening Campus Rep.)

Too much work, too little time, CALL PRO TYPE, term papers, theses professionally typed. 269 6162.

TYPIST:Fast, reliable, pick up and delivery available. Overnight service available. \$1.50 per page. Randi 698 8763. Call before 11 p.m.

RUSSIAN ADVENTURE: Jan 13 to 22. \$1370. Moscow, Leningrad airfare. Full room, board, entertainment. Call Linda 632 2695

LOST AND FOUND

\$75.00 Reward for finder of round black face Movado watch, black leather band. Lost around Union on 10/3/88. Sentimental value. Please call 474-4832 if found.

LOST in Javits 102 red womens eve glasses in brown Sterling Optical case. If found please call/leave message. Reward. 632 4987

Lost a wallet. Finder please call 589 8990 after 9 p.m. Driver ID Choo Kerming, Reward \$20

ADOPTION

ADOPTION: Happy couple seeks healthy white baby to complete their happiness. Promise to love and cherish. Call Jayne & Dick collect anytime. (914) 351-2921.

SOMETHING TO SAY? USE Statesman's **CLASSIFIEDS**

Statesman Advertisers Get Results

SECURITY GUARDS

Part time — Full time

ALL SHIFTS

Study while getting paid

Call

724-7189

516 360-8813

278 East Main St. Smithtown, N.Y.

718 797-9666 661 Fulton St.

Downtown Brooklyn (1 block off Flatbush Ave. convenient to subways & parking)

IF ADDITIONAL SPACE IS NEEDED, PLEASE USE A SEPARATE SHEET OF PAPER AND MAIL ALONG WITH THIS FORM TO:

STATESMAN, P.O. BOX AE, STONY BROOK 11790 **ATTN: CLASSIFIEDS**

THERE IS NO CHARGE FOR CAMPUS NOTICES OR LOST AND FOUND CLASSIFIEDS. HOWEVER, STATESMAN RESERVES THE RIGHT NOT TO PRINT FREE CLASSIFIEDS, WITHOUT NOTICE, IF THE SPACE DOES NOT PERMIT. TELEPHONE NUMBER COUNTS AS ONE WORD. THIS FORM MAY ALSO BE BROUGHT OR SENT VIA INTER-CAMPUS MAIL TO STATESMAN, ROOM 075 IN THE STUDENT UNION. CASH OR CHECK MADE PAYABLE TO STATESMAN MUST ACCOMPANY FORM. FOR MORE INFORMATION, CALL JEAN AT 632-6480.

AND WUSB 90.1 FM

FALLFEST 88

featuring

CAMPER VAN BEETHOVEN SIOUXSIE & THE BANSHEES and

JORMA KAUKONEN & RICK DANKO

CAMPER VAN BEETHOVEN will play October 19 at 9:00 PM in the Stony Brook Union Ballroom. Tickets are \$3.00 w/Stony Brook I.D.

SIOUXSIE & THE BANSHEES will play October 21 at 9:00 PM in the Stony Brook gym.

Tickets go on sale October 7.
Tickets are \$11.00 w/Stony Brook I.D.

\$13.00 general admission.

JORMA KAUKONEN & RICK DANKO will play October 22 at 9:00 PM

in the Stony Brook gym.

Tickets are \$8.00 w/Stony Brook I.D.
\$10.00 general admission.

All tickets available through Ticket Master at 888-9000 and the Stony Brook Union Box Office at 632-6464.

FISHBONE w/NEW YORK, October 28; BURNING SPEAR, October 31, JIMMY CLIFF W/SECOND STEP, Nov. 6; ALBERT COLLINS, Nov. 7

Campus Rapes Rise

(CPS) - Shocked when 16 victims of campus rapes came to it for help within a six-week period, the Rape Treatment Center of Santa Monica (Cal.) Hospital last week publicly asked college presidents to step up efforts to prevent sexual assaults on students.

The center decided to issue its report, called "Sexual Assault on Campus: What Colleges Can Do," after treating the 16 women, an "inordinate number proportinate to our clientele," recalled Marybeth Roden of the center

"Universities," she said, "have a responsibility to protect students."

While sexual assaults on the nation's campuses seem to be happening more frequently, colleges themselves do not know how to prevent them or treat them when they happen, the report claimed.

As an example, the report cited a case in which a rape victim at one college lived down the hall from her assailant for several weeks after the campus officials ground through their disciplinary procedures

Such insensitivity amounts to "revictimizing' the victim," the report said.

The Santa Monica report wasn't the only effort to draw campus attention to the problem last week.

Indiana University students rebuilt a "shanty" aimed at shaming administrators into funding a rape crisis center.

"Campus is not a safe place," explained junior Laurie Nicholson, "and a crisis center is a valuable system that other universities provide.

Keeping the shanty up, moreover, has become a political issue in itself at Indiana. It has been torn down six times and vandalized 16 times since it was first built May 7. The structure was almost destroyed in August when somebody threw a homemade fire bomb in it.

Some believe the shanty has been vandalized to support Indiana basketball coach Bobby Knight. Knight outraged many - but apparently not all - Indiana students when he told an interviewer." think if rape is inevitable, relax and enjoy

But the shanty, said Indiana alumnus Mike Evans, was built to increase awareness of campus sexual assaults that happened long before Knight's statement.

A lot of awareness may be needed on campuses nationwide.

in a 1987 survey of 6,000 students at 32 colleges, one in six students reported being raped during the previous year. The majority of those assaults were "acquaintance rapes" in which the victim and the assailant knew each other.

In the same study, conducted by University of Arizona researchers, on of every 15 men said he had committed rape or had attempted rape during the same time period.

To stop it, the Santa Monica report urges colleges to adopt official policies that condemn sexual assaults establish procedures to change living quarters when the victim and the alleged assailant iive in the same dorm, implement educational programs about sexual assault, improve security measures and start better programs to treat victims.

Such programs wouldn't be popular, if the persistence of Indiana's vandals is emblematic of general campus thought. IU's Evans doesn't have high hopes for the rebuilt shanty. "If we keep it up for the first two weeks of school it will be a victory."

If You See News Happening That Effects The University Community, We At Statesman Would Sure Like To Know Call Us At 632-6480

Have an event for the calendar? Send information to Calendar, P.O. Box AE. Stony Brook, NY 11790 or send information to Statesman, room 075 of the Stony Brook Union.

The Radio Show that keeps you up to date with whats going on in the Minority Community.

We are on Sundays on 90.1 FM WUSB at 11:30 pm DON'T MISS IT!

Statesman S

Pats Soccer Ties Southampton

By Dan Daley

The Patriots soccer team played to a 2-2 tie against Southampton college on Tuesday, at Stony Brook. They battled for two ten-minute overtime periods but couldn't notch a goal in a game where the wind played a big factor.

"Whichever team had the wind at their back had a huge advantage," said Southampton's Al Catalino.

The Pats took a quick 2-0 lead in the first half while going into the wind and appeared to have the game in control. Rob Kissel passed into the middle and Tony Caputo exploded past two Southampton defenders and put the ball past the diving goalie for a 1-0 lead.

Exactly two minutes later, Scott Eckstein served up a high pass in front of the Southampton net that senior Chris Vallina headed into the net on a diving effort, giving the Pats a

The Colonials battled back when their leading scorer, Sherwin O'Neill, scored an unassisted goal on a rebound off the post. They added another goal and it was 2-2 at the half.

With the wind at their backs, the Pats put constant pressure on the Colonial defenders throughout the second half. As 44 minutes went by, the game was still deadlocked at 2-2. Stony Brook came down the field with only seconds remaining. The crowd grew louder and the Pats set up their offense for one last play. Senior Charlie Matos got a pass in the middle and fired a kick towards the net only to have the Southampton goalie make a nice save

Stony Brook's record went to 3-10-1 and Southampton is now 4-5-1

Lady Pats Lose

Plymouth State's Traci Walker scored with 2:14 left in overtime to defeat the Lady Patriots soccer team by a score of 2-1 on Monday. Rose Hickey scored the lone goal for Stony Brook (8-4). Plymouth State, the 2nd ranked Division III team in the nation, improved its

The Mens Soccer Team (above) and the Lady Pats (left) in action.

Statesman Of the Week

A Surplus of Goalies Seven Pats Battling for Time in Net

Three seasons ago the Patriot ice hockey team was playing at Marist College when a player fell onto goaltender Dan Rieber's shoulder. Rieber suffered a season ending injury and junior Joe DeFranco stepped into the nets. DeFranco finished out the year without a backup. It was a harrowing time for the team and particularly the coaching staff wo prayed daily that DeFranco would not get hurt.

It is now the start of the 1988-89 season and now the Patriot hockey team has seven goaltenders in camp. On the surface it appears to be a case of feast or famine.

Hed coach George lasher gave some insight into this relatively unusual occurence when he said, "the problems we had in 1986 happened to coincide with our push to garner more publicity for the team. I actively started to recruit players to come to Stony Brook to get their education. And as you can probably guess it is somewhat difficult to recruit for a club sport. So over the past three years I have spoken with a lot of coaches, parents and prospective players, including a fair number of goaltenders. Until this season, not one of the goalies that I have spoken to has come to the University. Now all of a sudden two of them, Robert Benkovitz and Glen Ozol transferred in from other schools. Two others came to school for the

education and were recommended by their respective high school coaches with whom we have established excellent relationships. The fifth new goaltender just happened to see one of our signs announcing the first practice and decided to come out for the

Combine the five newcomers with the returning veterans Jean-Pierre Kosciuk and Doug Stringer and you have seven men vying for playing time. The Pats were in this situation once before in 1983-84 when six players tried out for the team. "We worked the situation out then, said Coach Lasher, we can work it out again" I expect there to be a lot of very healthy competition between all of the guys. The best ahtletes will obviously play the most but I part of this team."

It is certainly a lot better to be in this type of situation than to be in the other. Now instead of losing sleep over whether there will be anyone to play the net the coaches will lose sleep over who should be in goal. Well you can't win them all.

The coaching staff would like to invite anyone still interested in playing ice hockey, even goaltenders, to contact them. Head coach Lasher may be reached at 368-2284 after 7 p.m. on most weekdays.