

The Clash Is
Victorious In
ALTERNATIVES

Statesman

Newspaper for the State University
of New York at Stony Brook
and its surrounding communities

Wednesday, May 2, 1984
Volume 27, Number 67

Lec Hall Renamed in Javits' Honor

Javits Has Harsh Words For Reagan Administration Policy

Highly critical of the Reagan administration's policies in Central America, former U.S. Senator Jacob Javits said in a speech Monday this country must "learn a lesson about living with people and governments who do not share our views."

Javits compared U.S. intervention in Nicaragua and El Salvador to a regional Brezhnev doctrine—a Soviet policy used to justify aid to budding communist parties in several nations.

In a speech at formal ceremonies dedicating the Lecture Center to the former New York Republican Senator, Javits criticized Reagan administration intervention in these two "focal points of conflict in Central America."

On Nicaragua, Javits said: "Without guiding the lily, we are, in Nicaragua, seeking to overthrow a government which should have a chance to show that it is representative of the people."

Of El Salvador, he said: "We're supporting a society and a governmental apparatus which is engaged in suppression in its worst form—defiance of the human rights to which we subscribe."

The United States was criticized last month in the United Nations and the World Court for the mining of Nicaraguan harbors as a means to aiding rebels attempting to bring down that government, which has a Marxist leaning. The United States also sends aid to the El Salvadoran government to fight insurgents. The government has been suspected in the past of promoting right wing death squads.

"We have to learn a lesson about living with people
(continued on page 7)

Marburger and Javits exit the newly-named Jacob K. Javits Lecture Center.

Lec Center Is Named "Senator Jacob Javits Lecture Center"

By Elizabeth Wasserman

Originally, he gave about 2,000 boxes of notes and memorabilia to be sorted by archivists in hopes that the material would serve some historical purpose.

In return, former U.S. Senator Jacob Javits got a concrete building—sort of.

The 2,000-seat Lecture Center was dedicated the "Senator Jacob Javits Lecture Center" in formal ceremonies Monday, which the 79-year-old statesman attended. Feeling "great satisfaction" at this token of the university's appreciation, Javits was hopeful that the purpose of his collection would be achieved—education.

"I come here today with a feeling of great satisfaction, and I'm deeply pleased that the suggestion of naming the lecture center for me originated from the student body," Javits said, pausing after each cluster of words because of his affliction with the degenerative nerve disorder amyotrophic lateral sclerosis, also known as Lou Gehrig's disease. Seeing the progress in the ordering of his material, Javits said "gives great promise after I'm gone to advance the concept of education for the purpose of achieving."

It is Javits' hope that "on this campus, as well as other State University campuses, men and women will be raised and educated who will appreciate the lessons of people like my self in the past and draw from what we leave as a record of our lives and efforts."

Although he made references to "after I'm gone" in his 20 minute speech, the 24-year Senate veteran also said he would be returning to campus early this
(continued on page 7)

350 Gather in Support of Student Rights at SB Rally

Statesman/Corey Van der Linde

Student issues which they feel have worsened recently, brought about 350 people to the Fine Arts Center yesterday

By Christopher Maryanopolis

It was "May Day" yesterday and more than 350 students gathered in the Fine Arts Plaza to give their support for student rights. The rally consisted of several political speakers musical acts.

Polity President David Gamberg, one of the rally organizers, asked everyone present to sign a huge banner made by Polity which listed rights the students should have. These rights included better bus service, the right to vote on campus, and the right to have dorm cooking.

Gamberg said he hoped to "send a message" to the university administration, however one campus official said the message was not heard.

The first speaker, Steven Englebright, the Suffolk County Legislator encouraged students' participation in voter registration, and he stressed the fact that students need more representation in government.

Other guest speakers included Jim Leotta, Long Island Regional Coordinator for the New York Public Interest Research Group (NYPIRG) and Troy Oeschner, a representative of the Student Association of the State University (SASU). Oeschner spoke about improving campus bus service, the stop twenty-one drinking age hike campaign, and women's safety campus. SASU and NYPIRG are both working to win the right to vote on campus. Patrick Heany, a NYPIRG
(continued on page 5)

News Digest

**Mondale Tops in Tenn;
Predicts Wrap-Up**

Walter F. Mondale defeated Sen. Gary Hart in the Tennessee presidential primary yesterday and said his recent string of victories may enable him to wrap up the Democratic nomination before the party convention in July. The Rev. Jesse Jackson won his first election with an easy victory in the District of Columbia

see and a distant third in the district, needs an incredible 91 percent of the remaining delegates to block Mondale.

Jackson, enjoying his best night of the campaign, was winning more than 60 percent of the District of Columbia vote in what he described as a victory "for the boats stuck at the bottom."

He claimed his victory before hundreds of supporters at the convention center where he launched his campaign last November, declaring, "Our mission is to expand and heal our party. Our mission is to expand and heal our nation."

Mondale hopes to amass an insurmountable lead in delegates by the end of the primary season June 5. A string of victories over the next week—especially in hotly contested Texas and Ohio—would make it all but impossible for Hart to stop him.

In Tennessee, Mondale led for 31 of the 65 delegates at stake. Hart led for 20 and Jackson for 14. In the District of Columbia, with afternoon and evening votes still to be counted, Jackson led for 10 delegates and Mondale for five.

The former vice president now leads Hart by more than 600 delegates—1,239.05 delegates, compared with 668.75 for Hart and 206.2 for Jackson.

Mondale's showing—he had 42 percent of the Tennessee vote and was runner-up in the District—aided his methodical drive for national convention delegates. With a 600-delegate lead, he needs to win half the delegates at stake in the next five weeks.

In Texas, site of Saturday caucuses that are crucial to Hart's candidacy, Mondale said "I'm delighted" by his Tennessee showing and by the possibility he can secure the nomination by the final primary night of June 5. "The developments over the last couple of weeks make that much more possible," he said.

Anxious not to be overconfident, he continued to disclaim the front-runner's role and said "This nomination isn't over yet. Other candidates have a right to pursue their candidacies."

Hart, who finished second in Tennes-

Reagan to Consider Mid-East Embassy Move

Washington—The Reagan administration fearing an embarrassing election-year showdown with Congress is considering moving the U.S. embassy in Tel Aviv to West Jerusalem. The Washington Post reported for Monday editions.

The newspaper quoted unnamed administration officials as saying the White House is seeking a "creative compromise" with congress over a popular bill to move the U.S. embassy from Tel Aviv to Jerusalem.

The measure, which has the support of Democratic presidential candidates Walter F. Mondale and Sen. Gary Hart, D-Colo., has 225 co-sponsors in the House and 42 in the Senate.

Some administration officials are fearful that in the election-year competition for Jewish votes a compromise is needed to defuse the issue before President Reagan is faced with the choice of signing or vetoing such a measure.

The newspaper said no decisions have been made but administration officials are considering:

•Moving the embassy to West Jerusalem, which was under Israeli control before the 1967 Middle East war but prohibiting U.S. diplomats from conducting official business in the predominantly Arab section of East Jerusalem.

•Placing the U.S. consulate in Jerusalem under the direct authority of the embassy in Tel Aviv. The consulate general currently reports directly to the

State Department in Washington.

•Giving Jordan, which controlled East Jerusalem until 1967, a deadline for beginning negotiations on the status of the ancient city. If Jordan did not meet the deadline, the United States would move the embassy to Jerusalem.

Authorities Find Firearms In Libyan Embassy

London—Police said they found pistols and ammunition in the former Libyan Embassy in Great Britain yesterday along with "positive proof" that the shots that set off the 11-day embassy siege came from inside the building.

The assertion came on the second day of what police said was "an inch-by-inch" search of the 70-room embassy.

"We have found evidence that totally refutes Col. Moammar Khadafy's version of events, which is that British armed police fired on the building," said Commander William Huckleby, chief of Scotland Yard's anti-terrorist branch. "We have positive proof that shots have been fired from a first-floor second floor in American usage window," he told reporters.

End of the Bridge

50¢ Beers

Wed.-Sat. 9pm-11pm

**ATTITUDE
ADJUSTMENT**

★ **HOURS
HAPPY HOUR**

Everyday 4pm-8pm

8pm-11pm-

3 Beers For \$1

THURSDAY

**"Miller Time"
Party!**

**PRIZES & SURPRISES,
HATS & T-SHIRTS**

Music By J & B

**FRIDAY
DEVESTATION**

DAN

A Final Chorus

**SATURDAY
DANCE**

PARTY!

**Music By
J & B**

Located In The Student Union
Building On The Second Floor.
Call 246-5139 For Further Info.

U Financial Woes Cause Car Registration Fee

SB Council Hears \$2.50 Vehicle Charge Starting in Fall; Conduct Code Revised

Statesman/Mike Chen

Inoperative equipment, such as the above drill press, and a large back log of needed repairs, e.g. replacement of piano keyboard hammers (inset photo) hinder the work of Joseph Vitti, a technical specialist at the Fine Arts Center.

Music Department Plagued By Seriously Damaged Pianos

By John Burkhardt

Surrounded by the sound of students practicing, in a room where pipes drip from above and rain causes flooding, potentially adding to the damage, Joseph Vitti tries to repair and maintain pianos. But in addition to the fact that he is overworked both Vitti, a technical specialist, and Billy Layton, chairman of the Music Department say another staff member is necessary—he has a pitifully inadequate budget for spare parts and \$12,000 worth of power tools that can't be plugged in. Of about 150 pianos at the Fine Arts Center, Vitti said, all but six need major repairs. Some can be restored, not as fine instruments, but handy "if someone wants something to bang on," and several are totally irreparable—apparent casualties of the struggle between Stony Brook and state officials over money.

"I haven't played on a really good piano since I came to this school," said Fred Bronstein, a doctoral student in piano. He said Stony Brook offered very high level professional training, but "when you have to play with instruments that are not up to that level, there are subtleties you just cannot develop. I'm not even speaking of the sound of them [the pianos], which is horrible."

All but a handful of the pianos are about 10 years old, get used about eight hours a day, and the university has never had the capacity to give them more than minor repairs. Vitti's workshop includes the necessary equipment—a lathe, bandsaw, drill press and other power tools, but they run off 220 volts of electricity,

and in the eight years since they were purchased, the shop has never been wired for them. As a result, Vitti can do only minor repairs.

But the pianos in the Fine Arts Center are just one of a number of such problems. Computing Center Director George Pidot, for example said the Center's budget last year covered only about 60 percent of the operating expenses, leaving hundreds of thousands of dollars in unpaid bills. In the year since he arrived here, he said, the 17-year-old building has flooded twice, forcing them to shut down the equipment, and the antiquated air-conditioning system sometimes fails to protect the equipment, causing the system to stop. "It's wasting tens of thousands of dollars a month," Pidot said, partially because "we've practically had the air-conditioning crew living in the building," and partially because it is so old-fashioned it forces them to heat the building and air-condition the rooms the equipment is in at the same time. Some of the computer terminals are not working, Pidot said, "but I don't know how many because I don't have a technician to go out and count."

Among the problems Fine Arts Center students and faculty alike deal with are pianos that are out of tune, some that need to be played extra hard, some with a mixture of responsive and some unresponsive keys. Gwen Mok, another doctoral student in piano, said, "It's really hindering our development as pianists. You always get different pianos and they all have different problems." Stony Brook students preparing to be professional pianists use

a lot of effort adapting to the peculiarities of the instruments here, she said, and it puts them at a disadvantage when they enter national or international competitions with people who are used to good instruments.

Vitti said, "I don't really like to see these pianos like this either," but that there is little he can do. For example, in order to make the keys respond evenly and improve sound, all but six of the pianos would need to have their hammers replaced, at \$180 per instrument. Some also need to have strings replaced, a few need new soundboards, and some have broken keys. Vitti said "a conservative estimate" of repair costs would be about \$100,000 annually. The budget last year was \$2,500.

According to Billy Layton, chairman of the Music Department, the department has been urgently requesting funds for piano repairs for years, every time they send university officials their annual budget request. Last time, Bronstein said, students and faculty also sent a letter, begging university officials to come up with enough funds. There has not been much protest, though the situation is terrible, Layton said, "because the administration recognized the problem...but there really isn't a department in this university that doesn't have funding problems."

"We are in a very difficult year," University President John Marburger said. A memo he recently sent to the university community outlined budget problems that have developed over the last five years and said over \$2 million in "essential" expenses could not be met this year.

Although some job lines have been restored and partial funding increases have been allotted to SUNY in the 1984-85 state budget, Stony Brook officials feel this is not enough to offset cuts in previous years. One new way they will be trying to make up for the shortfall in funding is through a \$2.50 per year vehicle registration fee to be charged, starting this fall, to all faculty, staff and students.

University President John Marburger announced the implementation of the fee at yesterday's Stony Brook Council meeting. He also said his administration has been informed by SUNY that 58 of the 162 job lines ordered cut by the state by March 31 had been restored. Marburger said that many of the 162 positions have already been closed through attrition and it was uncertain as of press time whether any lay-offs would result.

In a letter addressed to the university community and distributed to the Council members, Marburger said, "That means we 'only' have to give up 104 positions from our 1984-85 starting base.... This reduction will be shared roughly equally between the hospital and the other campus divisions, but nowhere will the targets be easily achievable while maintaining current levels of activity."

Marburger also told the Council that because of cuts in past years there is a \$2 million shortfall in the university's Other Than Personnel Service (OTPS) account for supplies, travelling and other expenses. In the letter, Marburger credited the state's "failing to fund realistic price increases" for the account years ago with creating the shortage. He said, "Consequently, every campus office will again experience a decrease in OTPS purchasing power."

In an interview late last week, Carl Hanes, vice-president for Administration, said they will not lift a local hiring freeze and attempt to transfer personnel finds to make up for the OTPS shortfall. He said, "We will use a manage freeze to try and save as much as we can."

Another way the administration intends to find the needed funds is through the institution of the vehicle registration fee, although it is only expected to bring in money in the low thousands per year, Marburger said. Hanes said earlier that the \$2.50 per year fee "will generate income that can offset the current cost for vehicle registration" through parking permits that are issued, and not necessarily alleviate the entire OTPS account needs.

In other business, the Council passed a set of revisions to the University Student Conduct Code proposed by the Rules Revision Committee. The committee, which met regularly throughout the year, "reviewed, edited and streamlined [the Conduct Code] for greater clarity...[and]...made a number of revisions to improve the judicial process at...Stony Brook," according to a memo addressed to Vice-President for Student Affairs Fred Preston from Sam Taube, assistant vice-president for Student Affairs.

Taube's memo highlighted some of the changes:

•Preamble— a sentence has been added to allow the university to take

(continued on page 11)

Just A Hop Skip & A Jump From SUSB

\$2.38 total

Stake your Claim to

Barry's Bounty

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

A skillet of Shrimp
approx. 21 shrimp breaded 'n golden fried
with Wrangler Potatoes!
One bounty per person per visit plus tax. Present before ordering.
Good thru June 6, 1984
Not valid with other offers.

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

\$2.38 total

McDonald's

99¢ BIG MAC

GOOD LUCK ON YOUR EXAMS!

McDonald's & You.

Good Only At Stony Brook, Port Jefferson, Centereach.
With this coupon. Not to be combined with any other offer.
Coupon expires May 8, 1984

life at...

THEY'RE FINALLY HERE!

Show 'em How You Feel With Your Own 'LIFE AT STONY BROOK' T-Shirt!

Designed By The Brook's Own KEN COPEL
ON SALE FRIDAY IN FRONT OF THE UNION

Stony Brook

STATE UNIVERSITY OF NEW YORK AT

HOUSE OF GOODIES

CALL 751-3400

Three Village Shopping Plaza
Route 25A, Setauket
(Next to Swezey's)

PAY THE **Fast Delivery**
LEAST **To Your Dorm**
GET THE **5:00pm till closing**
BEST!

1 Large 16" Pizza

\$4.00 plus tax

Delivery To Campus Only!
NOT GOOD WITH ANY OTHER OFFER

Wednesday May 2
Sunday May 6

A Free Gift For Your Best Friend

The Domino's Pizza Flyer offers hours of fun for you and your dog. Each flyer is made of durable white plastic that will hold up to the worst wear and tear.

Be a pal, order a pizza and get a free flyer for your dog. Offer good while supplies last.

Domino's Pizza Delivers.™

Free Flyer

Get a free flyer with any pizza.

One coupon per pizza. Offer good while supply lasts. Just ask when you order.

Fast, Free Delivery™
736 Rt. 25-A
E. Setauket
Phone: 751-3600

70% More Women Become College Heads in '84

Washington, D.C. (CPS)— The number of women college presidents has jumped 70 percent—from 148 in 1975 to 254 in 1984— in the last eight years, according to a new study by the American Council on Education's (ACE's) Office of Women in Higher Education.

"I think the increase is really significant," said ACE spokesman Judy Touchton. "It coincides with a lot of attention that's been given to the status of women not just in education, but in other areas such as politics and business."

Women were seldom even considered

for college presidencies, let alone appointed to such posts, prior to the enactment of Title IX of the 1972 Education Amendments, which forbid schools from discriminating on the basis of gender, she pointed out. In 1975 "women accounted for scarcely five percent of all college presidents," Touchton said. "And for the next several years the changes were minimal."

But by 1977 "there started to be some noticeable increases" in the number of women serving as chief executive officers of their colleges. Since then, she said,

"there has been a net gain of about 14 [women] a year" appointed as college presidents.

But a 70 percent increase over eight years "isn't nearly as significant when we started with such low figures to begin with," stressed Mary Boyette, spokesman for the American Association of University Women.

"It's great that [the number of women presidents] increased," Boyette said, "but it's clear women still hold only a handful of the presidencies. The number of women presidents is still

small when compared to the whole."

"And what about the salaries of those women and how they compare to men's" she wondered, explaining that studies still show "discrepancies on salaries between men and women at all levels" of the college hierarchy. Even so, Touchton looks at women's achievements in higher education in a positive light.

"Every time a woman moves into a visible leadership role such as a college presidency, or a state governor, or mayor, it lets people know women can fill that role just as well," she said.

Student Discovered Artifacts Housed at SBS Museum

By Stephanie Hyde

The new home for artifacts found last summer by a team of SUNY student is located on the first floor in the Social Behavioral Sciences (SBS) building at the University Museum of Anthropology. Both the exhibit and the summer team were directed by Kent Lightfoot, assistant Professor of Anthropology at Stony Brook.

Working at the 2,039 acre Mashomack Preserve on Shelter Island's southeast peninsula, the student team uncovered artifacts from several generations of native Americans. Lightfoot said, "The museum fulfills components of archaeological research. It serves several purposes and is for students and community schools from nearby areas too."

In addition to Indian tools and weapons, the exhibit includes methods used in uncovering sites and information found at them. Lightfoot said, "It can be brutal on hot days at the sites with dust and insects." Two students who went on the field school course last summer are Laurene Montero and Julie Horowitz. Montero said, "This is just the beginning. I think it's a good exhibit but it's the first season of the Shelter Island school so there's not much to work with." Horowitz said, "I think they did a great job in telling the story of what we did this summer."

A primary purpose of the course offered to the students is to teach the basic

principles of archaeological field methods. Lightfoot said that it is hoped that collections of lasting scientific and research value will be established and in addition the department hopes to earn museum accreditation.

Ed Johannemann from the Long Island Archaeological Project said the project "represents one hell of a lot of work." He said he and a colleague did not have much time to work on their involvement with the museum display because of being backlogged with work, but that they do have a map display of Long Island there and a display of historical books.

Johannemann said, "Everyone has different ideas about how things should be, but it's a good display." Lightfoot said the sites where the artifacts at the museum were found date from the Archaic Period, 1500-3000 B.C. He said that on Long Island the oldest known artifacts found are about 10,000 years old.

On the preserve this summer, the students found quarry material used to make tools, nearby workshops, shell dump sites and residential areas among the 18 prehistoric sites they located.

The University Museum is open Monday to Thursday 1-4 PM for the remainder of the year and tours can be arranged for schools and other groups. More information about the museum and the summer field school are available from Lightfoot.

Students Rally For Rights

(continued from page 1)

intern said, "We want to win the right for students to vote on campus which has already been done at SUNY at Purchase."

Gamberg vigorously informed the participants of the reason for the rally, to uphold and increase student rights. He wanted the banner full of signatures so that he could bring it to University President John Marburger and show him how the students feel. Gamberg said, "The administration has to know we won't sit down and let these issues [dorm cooking, drinking age hike, voting rights] pass us by."

There was a banner contest sponsored by Polity in which the creator of the winning banner received three free kegs of beer. The Asian Students Association and the Chinese Association at Stony Brook won with a joint banner because they were the only two clubs to show their support through a banner. According to Gamberg, he was displeased with the banner contest turnout since only two organizations entered.

The performers at the rally included folk singers Claudia Jacobs, Lou

Stevens, a three man folk rock band and local rock band Mazarin.

Though the turnout was much smaller than expected the crowd showed much enthusiasm and cheered on the speakers and performers. One of the students, Paul Wojcik said, "I came to the library to study then I saw the rally and decided to hang out. Other students came to give support for the issues and enjoy the beautiful day— some tossing frisbees and others sunbathing. Student Sue Trinidad said, "Although I am a graduating senior I want to see these issues stay alive."

Gamberg said the purpose of the rally was "for students to recognize that throughout the year we have been facing issues that are worsening...It's going to send a message."

University President John Marburger, however, said the message was not received. "As far as communicating or having influence on decision making— that's not the way we work here." Marburger told one reporter "I can't think of any reasons why it would change my mind."

SUMMER JOB THURSDAY, INTERVIEWS MAY 3RD
 Applications and advanced sign up for interviews at the Career Development Office, Library Room W0550.
The Association For The Help Of Retarded Children, Nassau County Chapter
 operates a summer residential camp for the mentally retarded in the Catskill Mountains at Hunter, N.Y.
 The Following Positions Are Available:
 MALE, FEMALE- GENERAL CABIN COUNSELORS
 MALE, FEMALE- COUNSELORS TO WORK 1 TO 1 WITH PROFOUNDLY RETARDED CAMPERS.
 PROGRAM COUNSELORS TO INSTRUCT NATURE AND SEWING
 R.N.'S WSI'S OFFICE & KITCHEN STAFF
Camp Loyaltown AHRC
 100 Whoady Road
 Brookville, N.Y. 11545
 516-236-1000 Ext. 31

We are particularly looking for energetic and enthusiastic men to work with our male campers.

Moseley's
 RESTAURANT
 Introducing
1/2 Price Drinks
Every Wednesday Night!
 at Moseley's
ALL NIGHT
 No Cover, No Catch...
Support Equal Rights For Partying!
 or
 or just warm up for our incredible
LADIES NIGHT
Cabbage Patch Doll Raffle
 Get Your Raffle Ticket At The Door
 Every Thursday Night At Moseley's
 Where a Lady Can Drink & Dance
ALL NIGHT
 For The Price Of 1 Cocktail!
 1099 Rt. 25A Stony Brook 751-9736
 20 & Over Proper Casual Attire

STATESMAN Wednesday, May 2, 1984

SPANKY'S
VIDEO DANCE CLUB
TONIGHT!!

COLLEGE DANCE PARTY!
This Tuesday & Wednesday Nights
May 1st & 2nd
Free Spanky's May Membership Cards
To College Students
(Must Show Valid ID Card)
Card Will Entitle You To Free Admission All Of May!

Every Tuesday Is Ladies Night
Ladies Bar Drinks \$1 All Night
\$1 Drinks For Men 8 to 11
WBAB DJ Fingers
**DRESS HOT & ELECTRIC TO SHOW
YOU'RE ECCENTRIC!**

2191 Nesconset Highway (Route 347) Stony Brook 751-6922
(1 Block East of Smith Haven Mall)
(Back Door of Shadows Nite Club - Formerly Mad Hatter)

Free Admission With This Ad

B'nai B'rith Hillel-Jewish Association for College Youth & JACY
Student Club present programs in observance of

**Holocaust
Commemoration
THE BOAT IS FULL**

—Based on an actual event—
Swiss filmmaker, Markus Imhoof takes a critical look at his nation's attitude
toward Jewish refugees leaving Hitler's Germany
OFFICIAL Swiss Entry ACADEMY-AWARDS
Berlin Film Festival: Silver Bear, Best Direction and Screenplay

(Swiss/German/Austrian, 1980, 100 mins., color)
Director: Markus Imhoof
Cast: Tina Engel

Six people make a dramatic escape across the border of Hitler's Germany into Switzerland, a nation with a long-established tradition of freedom. In the group seeking asylum is a German Army deserter, a six-year-old French boy, a Jewish woman in her 20s and her 16-year-old brother, and an aged Viennese Jew with his 12-year-old granddaughter. Based on newspaper stories and archival files, the film focuses on the response of Swiss villagers to the group in its desperate efforts to get around the stringent Swiss regulations governing the illegal entry of refugees.

Tina Engel in 'THE BOAT IS FULL'

"DON'T MISS THE 'BOAT'!
Suspense builds to a virtually unbearable level."
—Guy Flatley, *Cosmopolitan*

**"MORE THAN A DISCOVERY...
IT'S A REVELATION!"**
—Janet Maslin, *N.Y. Times*

WEDNESDAY, MAY 2
8:00pm Stony Brook Auditorium
Followed by a special
Holocaust Memorial Service
Free of charge Public Invited

Part-time at Dowling is a Prime-time Experience.

STATESMAN Wednesday, May 2, 1984

Day or evening Undergraduate or graduate. Part-time at Dowling College means quality programs that fit into your schedule. For the businessman, housewife or anyone with a busy schedule — part-time at Dowling is the answer.

Small classes with distinguished faculty and challenging courses, personalized program tailored to your work schedule and family demands, and individualized counseling and academic advisement help prepare you for a successful future.

Choose from studies in Business Administration, Aeronautics, Computer Science or any of the more than 30 additional undergraduate programs. And Dowling offers graduate programs in both Business and Education especially for the

working professional.

Your work and training experience may have already earned you college credit under Dowling's life experience program.

Scholarships and liberal financial aid available.

"I have a family and a good job. Dowling's part-time program allows me to prepare for my future without disrupting my life."

John Aalto, Sayville
FAA Supervisor
MacArthur Airport

**CALL
(516) 589-1040**

DOWLING COLLEGE
Dorset Long Island, New York 11769

REGISTER NOW! SUMMER I & II AND FALL SEMESTER

10% Off All Typewriter Repairs

(Students, Faculty, & Staff)

Authorized
brother.
Service Centers

***Used typewriters bought & sold
ALL MAKES & MODELS
IBM - SMITH-CORONA - ADLER - ROYAL**

Blue Ribbon Office Products, Ltd.

530B Route 25A
Saint James, N.Y. 11780

(516) 584-5955

Sales • Service • Rentals

Javits Criticizes Reagan Admin

(continued from page 1)

and governments who do not share our views," Javits told a crowd of about 100 students, faculty, and television cameras in Lecture Hall 100.

The solution he recommended was for U.S. policy makers to heed to the desires of other nations in the vicinity of El Salvador and Nicaragua. Such a solution had worked in the U.S. invasion of Grenada last year, which Javits justified as representative of "a policy of the future in which the idea is that regions have a right to secure themselves against outlaw in government. They need not stand by and see a people victimized." The intervention in Grenada differed from U.S. support in other reasons because it had been requested by the governments of neighboring nations.

Current U.S. policy being conducted in Central America, Javits said, is not necessarily wanted by neighbors. Disturbances in that region are "far more of a threat to Mexico, right on the border, than the United States," he said. And because Mexico is joining a number of other nations in the region in the Contra-

dora group, their actions should be listened to by the United States. "We should be enthusiastic, supportive of those efforts instead of which we intend to give them lip service only."

A one-time member of the Senate Foreign Relations Committee Javits was instrumental in authoring the War Powers Resolution limiting the chief executives power to declare war. And the 24-year Senate veteran said he is still proud of the label — politician — "because few people know as I do that it takes power to heal, to help, to make life more worth living [and] to bring about the rule of law and the rule of justice instead of the rule of force."

His criticism of the Reagan administration does not necessarily mean he will dart from the party ranks and vote Democratic in November. Said Javits: "No matter who is president; you're going to have areas of very serious disagreement. So, the question is who can lead the country best....I expect to be able to support Reagan."

—Elizabeth Wasserman

Lecture Center Is Renamed

(continued from page 1)

summer to lecture on U.S. foreign policy in Central America. He concentrated his speech Monday on criticisms of the Reagan administration's policy towards El Salvador and Nicaragua. (see story page 1)

The purpose of this visit, however, was to honor the statesman who had worked on such legislation as the Civil Rights Act of 1964 and the War Powers Resolution of 1973. The speakers who preceded Javits did not forget. Said Geoffrey Reiss, the *Statesman* editor who had come up with the idea of renaming the Lecture Center in September: "We will always owe debt to Senator Javits." Reiss said Javits would serve as a role model to students, such as himself.

Statesman Editor in Chief, Glenn Taverna, presented Javits with a replica of the editorial page that had first suggested the dedication as a tribute. The plaque included the following message to Javits: "The renaming of the Lecture Center in his honor is a fitting tribute, and yet it is a small token of our affection for a man who has given so much during his years in the Senate."

University President John Marburger presented Javits with a miniature copy of the plaque that will hang in the Javits Lecture Center. It read, "Dedicated in gratitude for his contributions to our nation's youth and its future through his support for higher education."

The suggestion was adopted from *Statesman* and voted on during a closed meeting of the Stony Brook Council last year. The council passed the motion, even though it is at odds with State University policy to name a building after someone while they are living. The suggestion was forwarded to the SUNY Board of

Trustees, who passed it in January.

The tribute, held in Lecture Hall 100 was followed by a reception in the Union Ballroom, which featured a two-tier birthday cake in honor of Javits' May 18 birthday.

Although there were whispers as to whether the elder statesman looked better or worse than he had during his last campus visit in October — he is confined to a wheelchair and needs oxygen pumped through a tube in his throat in order to breath — an aide to Javits said he is still keeping a busy schedule. He will be travelling to Boston, Hartford and Albany soon, all within a two week span.

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

BICYCLE'S
Sales-Service
Nishiki-Ross

3-5-10-12-15- Speed Bikes
ALL TERRAIN BIKES
It's Spring Tune-Up Time
REPAIRS ON ALL MAKE BICYCLES

10% OFF Parts -Accessories- Repairs
To SUNY Students With Current ID Card

GEORGE'S BICYCLE CENTER, INC.
2460 NESCONSET HIGHWAY
STONY BROOK, N.Y. 11790
(516)689-8202

Corner of Stony Brook Rd. Behind Howard Johnson's

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

SAVE WITH Carvel COUPONS

COUPON

\$2.00 OFF REG. PRICE

With this coupon ANY 8" OR LARGER

Carvel ICE CREAM CAKE

Any cake custom inscribed while you wait!

Choose from hundreds of exclusive Carvel cake designs and special shapes to create a distinctive cake for any occasion.

Can not be combined with other coupons or reduced price offers. Redeemable only at store/s listed in this ad thru May 23, 1984.

Carvel Ice Cream Store

FINAST SHOPPING CENTER
ROUTE 25A, EAST SETAUKET
751-9618

Pepperfields

331-1101 34 EAST BROADWAY, PORT JEFFERSON

FREE DINNER!
5pm - 10pm
Friday & Saturday
5pm-closing

This coupon entitles bearer to 1 FREE MEAL when accompanied by a person purchasing an entree of equal or greater value.

Must be presented before ordering.
Not good in combination with any other coupon.
Expires May 30, 1984

DINNER HOURS
Sun-Thurs 5pm-10pm
Fri & Sat till 4am

Advertise in Statesman

The Eastern European folk music that influenced Prokofiev, New Orleans Jazz, Kurt Weill, Benny Goodman, George Gershwin and Betty Boop

The Klezmerim

"Marvelous, remarkable, exciting, exhilarating, fantastic—" *Studs Terke' WFMT, Chicago*
"Hard dues and proud roots, romance and even a little ecstasy" *Nat Hentoff, THE NATION*

"Hold onto your shoes — it's the Klezmerim!" *Courier Post, Camden, N.J.*

Saturday, May 5 8 pm

State University of New York at Stony Brook
SPECIAL With This Ad FINE ARTS CENTER
Tickets: \$10, \$12, \$14 Reduced to \$5, \$6, \$7 Box Office 246-5678

STATESMAN Wednesday, May 2, 1984

Deficit Blues

They're playing our song. It's a monotonous little tune, but it's our song, nonetheless. The name of the song is "The Financial Deficit Blues," and the movement we're going to discuss today describes the woes of a university that finds some of its most expensive equipment rotting away for lack of money to take care of it. It's an ironic little ditty, the university could be selling enough of the equipment to pay for upkeep on the rest.

Two of the problem areas are:

●in the 150 pianos used by the music department. All but six need major repairs. They've got \$12,000 worth of power tools to do the job, but there's no place to plug them in, since the tools run on 220-volt current. Meanwhile, the piano workshop has pipes that drip, and it floods when it rains.

●in the computing center, last year's operating budget only covered about 60 percent of the costs. The 17-year-old building has flooded twice in a year, and the neolithic air-conditioners break down endangering the delicate equipment.

Meanwhile, the song continues, with the university supplying its usual doleful counterpoint, "But we've got no money to pay for these things." Well, many of us have had the experience of owning a car that was too expensive to keep, and the unanimous solution is: sell the car. If the university sold enough of the equipment to pay for the repair and upkeep of the rest, then there'd be no problem. If things continue as they are, then (a) the pianos will rot away to nothing, and (b) the creditors will come to cart the computers away.

YOU'RE ALL TRYING TO GET ME! I KNOW YOU'RE ALL OUT THERE! I'M GOING TO GET YOU FIRST!..

-Letters-

How About a Drinking License

To the Editor:

In less than one month, I will be 21 and therefore "legal" in every state to drink any alcoholic beverages. Barring one short stage in my life, I have never been particularly overzealous about drinking so I feel capable of making objective decisions on the matter of the legal drinking age. I have always thought it ironic that I was an adult at 13 to the movie theaters, at 16 to the Department of Motor Vehicles, at 18 to the government officials who wanted my votes, and at 21 to those same government officials, who thought I was finally responsible enough to drink alcohol.

I propose that everyone age 18 and older be given a drinking license. I would suggest that this be a photo license which would not only serve as proof-of-age and identification, but also as evidence that the holder has so far proven to be a responsible drinker. If the responsibilities that go along with drinking are violated, the license may be suspended. This would make it just as difficult for the violator to acquire alcohol as someone who is under age.

In my opinion this would only restrain the small percentage of people who do not uphold the responsibilities of drinking, and leave the innocent to enjoy rights of an adult. This would also not discriminate against the younger adults in the way that the 21-year-old drinking age most certainly would.

I hope, if nothing else, this letter will make people realize that there are alternatives. There are ways to punish the offenders without punishing the minority.

Jeanne Aranow
Undergraduate

end or phasing out of the dorm cooking program. We've seen the centralization of the Resident Assistant/Managerial Assistant (R.A./M.A.) selection process, which moved from the colleges to where it now operates, on a quad-wide level.

On a more personal level, however, is the decision of the Department of Residence Life to fire one of the most competent members of its staff. The decision to fire Bill Heyman, Kelly D's Residence Hall Director (RHD), is just another administrative decision implemented with no consideration for those whom it affects. While it has been made clear by Kelly D residents, and people from other buildings, that Bill is a well-known and respected person, the decision will go through and administration will take another backward step. As there is more than one college on this campus in which residents don't even know who their R.H.D., one must wonder why such a decision has been made.

Dallas Baumann, et al, came to our building last Wednesday to listen to but not hear what we had to say. This forces me to conclude that Bill is being fired, not because of his performance or interaction with college residents, but because of the way he deals with administration. Maybe they feel that he is too liberal for this campus. Could it be that it is administration's policy to stay on as impersonal a level with students as possible? Maybe Residence life should change its name to the Residence Personnel Task Force. That way their irrational decisions will be better understood.

George Vailakis
Kelly D Resident

Public Safety: Extremely Dismaying

To the Editor:

It is time the community is made aware of some of the actions of the Department of Public Safety.

On Thursday night, April 19, while driving away from the Stony Brook Union on Infirmary Road, I was stopped at a roadblock by the Department of Public Safety, manned by six officers in two cars. I was told to get out of my car and show my license. When I did so, three officers swarmed around my car, shining flashlights into it and at my passengers, asking us, "Do you have any drugs you want to tell us about?"

The whole incident was distressing to me, I was not speeding, weaving, or driving under the influence of alcohol or any other drug. The officers did not have cause or reasonable suspicion to stop me or anyone else that was stopped there that night.

Neglecting the legal issues, I find the whole premise of Public Safety doing this extremely dismaying. They are supposed to be protecting the community and are always repeating their motto, "We are here to serve." The fact is, six officers were in one place, instead of patrolling the campus.

The Department of Public Safety seems to be conscious of public relations. Obviously, they have forgotten that they need student support to do an effective job.

Another item that needs to be mentioned is that rarely are Public Safety officers seen patrolling on foot. They always stay in their vehicles and on the roads. Could it be that they are afraid to walk around without guns?

Jeff Rosner
Undergraduate

Save the RHD

To the Editor:

In recent years, Stony Brook students have seen many changes take place on campus. Many of those decisions are made by the administration, without student input, and year after year these decisions hit closer to home. Some of the more recent issues include the

There are only two more issues of Statesman left for the academic year. All letters and viewpoints recently submitted cannot be guaranteed space in these last issues, but they will be given first priority in summer Statesman issues.

Statesman

— Spring 1984 —

Glenn J. Taverna
Editor-in-Chief

Raymond Fazzi
Managing Editor

Theresa Lehn
Business Manager

Elizabeth Wasserman
Deputy Managing Editor

Helen Przewuzman
Associate Editor

News Director
Arts Directors
Sports Director
Photo Director
Associate Business Manager
Editorial Director

DIRECTORS

Andrea Rosenberg
Alan Golnick, Paul Miotto
Teresa Hoyla
Matt Cohen
Cary Sun
Mitch Wagner

EDITORS

Mitchell Horowitz, Barry Wenig
Jeff Eisenhart, Amy Glucoft
Doreen Kennedy,
Corey Van der Linde
Ken Copel, Anthony Detres
Dave Owen
Martha Rochford

ASSISTANT EDITORS

Assistant News Editor
Assistant Arts Editor
Assistant Photo Editors
Contributing Editors

Ron Durphy, Bob Hendricks
Scott Muilen
Steve Kim, Ira Laifer
Howard Brauer, Mike Chen,
Jim Passano

BUSINESS

Advertising Director
Advertising Artist
Typesetters

James J. Meckin
Bryne Pitt
Ruth M. Wofford, Susannah Chece

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

Staff:

NEWS: Ralph Aquila, Deene Berezow, John Burkhardt, Renuka Chainani, Debbie Fries, Stephanie Hyde, Fred Jensen, Setrina John, Dawn Kriedler, Denise LaVopa, Carol Lofaso, Chris Maryanopolis, Renee Pendergrass, Geoffrey Reiss, Gloria Stock
SPORTS: Louis Berez, James Benaburger, E. Otto Carl, Jason Econome, S.H. Long, Fred Jensen
ARTS: Susan Bechner, Dennis Britten, Greg Glover, Goldsmith, Chris Maryanopolis, Mark Neston, Even Russell, Magnus Walsh
PHOTO: Ken Rockwell
BUSINESS: Michelle Lee, Maryann Monfred

ALTERNATIVES

STATESMAN'S WEEKLY MAGAZINE OF THE ARTS

Paul Simonon (l.) and Joe Strummer, above, are all that's left of the original Clash.

Statesman Howard Breuer

Clash Still Has What It Takes

-Page 7A

**'Sixteen Candles'
Lights up Screen**

Page 5A

**Iggy Pop Is
All Corn**

Page 11A

POLITY PRESENTS:
ROTH QUAD

COUNCIL
presents

Roth Fest '84

SATURDAY, MAY 5TH

1:00pm-3:00am

**FREE MUGS &
PAINTER'S CAPS**

**Lowenbrau BEER ALL DAY
Lowenbrau Dark & NIGHT!**

Miller

Dance Party

**Square Dancing
Blue Grass Band
(Outside)**

Miller Light

**Bonfire
(Outside)**

CROSSWINDS
(10pm In Roth
Cafe)

**The
HELLENIC SOCIETY
of Stony Brook
University**

**Saturday, May 5 8pm
Student Union Ballroom, Stony Brook**

**GREEK
DANCE**

**GREEK FOOD & WINE
LIVE GREEK MUSIC**

**Admission:
General \$12 With Student ID \$5
For Info Call 516-246-4941 or 516-246-8815**

PREVIEW

Polcer to Blow His Horn at SB

Trumpeter Ed Polcer, well known to jazz fans in New York City and around the country, will join the University Jazz Ensemble for the May 2 concert by the University Concert Band at 8 PM at the Fine Arts Center.

Like many jazzmen, Polcer comes from a musical family and made his debut at the age of six as a xylophonist. At Princeton University in the mid-'50s he joined Stan Rubin's Tigertown Five, perhaps the best-known collegiate dixieland group of the day; with that band he made several Carnegie Hall appearances and performed at the wedding of Prince Rainier and Grace Kelly in 1956.

Following a stint in the Air Force, Polcer settled into the New York jazz scene permanently, working in such mid-town jazz meccas as Condon's, Jimmy Ryan's and The Metropole. He joined Benny Good-

man's Sextet for an American tour in 1973 and toured the US and Canada in 1975 with Bob Greene's "World of Jelly Roll Morton." Since 1975 Polcer has been resident cornetist at Condon's and is nowadays also the manager, musical director and part owner of that historic jazz spot.

During the past few years he has recorded several albums, both with vocalists and bands. He has appeared often in jazz concerts, festivals, and parties throughout the US including several return appearances at the Newport (Kool) Jazz Festival. Polcer will be playing as a soloist and in a trio with Peter Winkler on piano and Erik Cohen on bass in the May 2 concert.

Tickets, at \$5 and \$3 for students and senior citizens, can be reserved by calling the box office at 246-5678.

STAGE CUES

by Dennis Britten

CASTING: Auditions and interviews of actors and technical staff for the premiere season of *The Theatre Festival School at Stony Brook — Summer '84* and its production of Lanford Wilson's "Fifth of July" will be held in Theatre III this Saturday, May 5. Students involved in the program will also attend classes and seminars during the day taught by faculty and visiting Broadway artists and assist in the mounting of two professional Equity productions, "Side By Side By Sondheim" and "The Gingerbread Lady." If you are interested in attending, you must: 1) complete an application in the Theatre Arts office, 2) secure an appointment time and 3) technicians — prepare a resume of experience, actors — prepare an audition piece from a play.

CUES: *The Stony Brook Concert Band* will present Gershwin's "Rhapsody in Blue" with Steve Rosenfeld at the piano and the Stony Brook University Jazz Ensemble tonight at 8 PM. Tkts. \$5/3.

"No Exit," by Jean Paul Sartre, will be performed in Theatre III Thursday, May 3 through Saturday, May 5 at 8 PM. It is a graduate student production directed by Linda D. Shirey. "No Exit" explores the action of three people in Hell. Admission is free.

On Friday, May 4 at 8 PM, the *Stony Brook Chamber Symphony Orchestra* and *University Chorus* will present a concert featuring Brahms' Requiem. Tkts. \$5/3.

The Klezmorim, a small brass band whose performances are a zany mix of music hall, circus and cartoon music present a jam session on Saturday, May 5 at 8 PM. The Fine Arts Center's box office is offering a discount with *Statesman's* ad. Tkts, at \$14, \$12 and \$10, are being reduced to \$7, \$6 and \$5.

The Klezmorim

The Klezmorim is an ensemble that defies categorization. Critics consistently comment on the group's skill in combining the virtuosity of a classical chamber ensemble with the energetic, rocking rhythm of a New Orleans jazz band. its repertoire of exotic klezmer music has been described as "loony-tunes cabaret jazz" or "the vodka-soaked sound of a steam calliope gone mad."

NOTE: Ushers are always needed at the Fine Arts Center. It's a great way to see the shows for free. For information just call Alan Inkle at 6-3326.

Have an entertaining week!

POLITY CLUB EVENTS

American Cinema Presents:
7:00pm

What's Up Tiger Lily

9:00pm

Everything You Always Wanted To Know About Sex But Were Afraid To Ask

Thursday, May 3rd in the Union Auditorium
How much love, sex, fun and 50¢ w/ID \$1.000 w/o
friendship can a person take?

COCA presents:

THE BIG CHILL

THE BIG CHILL

In a cold world you need your
friends to keep you warm.

May 4th & 5th
7:00, 9:30, and 12:00 in Lec Hall 100
50¢ w/ID \$1.00 w/o ID

New German Cinema Presents:

What I Am Are My Films

A Film Portrait Of
Werner Herzog

Wednesday, May 2nd in Room 236 of the Union
Free Admission

ATTENTION All Slavic Club Members!!!!

The appearance of ALAN LYNCH has been changed
to **THURSDAY, MAY 3rd AT 6pm**. We apologize
for any inconvenience this change might cause.

Mr. Lynch is a Stony Brook Graduate with a major
in Russian. He will speak about the career
opportunities for Russian majors after graduation.
He will also tell his very interesting personal
history which ranges from his INABILITY to get a job
after graduation- to his present government job.

At 6pm, there will be a Mini-Pot Luck Dinner
(or rather pot-luck snack), and Mr. Lynch will speak
afterwards. **ALL ARE WELCOME** as this event should
prove to be rather exciting and also the highlight
of the semester. For more information stop by the
Library N3065 or call 467-6830.

WHAT'S ON YOUR MIND?

COME FIND OUT!

PHIL JORDAN

LECTURE/DEMONSTRATION

Monday, May 7, 1984
Lecture Hall 100 8:00pm

Co-sponsored By Stage XII and SAB Legislature

Professor of Parapsychology, New York State Policeman as
Consultant To The FBI For:
Unsolved Murder Cases/Missing Persons
(Son of Sam, Hill-side Murders, Jean Harris)
Counselor/Therapist, Master of Hypnosis
Seen on National Television, Newspapers, & Radio.

ADMISSION \$1.00
Open To Campus

STONY BROOK AT LAW

presents:

Competitive Edge

A lecture on law school, law admissions,
preparation for law school, and other legal issues.
SPEAKER: RICHARD FLAMM
Practicing attorney, teaching assistant at Rutgers University,
and teacher of numerous L.S.A.T. preparatory courses.

WHEN: 5:30pm May 3, 1984
WHERE: SBS S-202
ALL ARE WELCOME!

CINEMA

'16 Candles' Is Light and Funny

By Scott Mullen

Samantha Baker has just turned 16, and she has more than a few problems. Her family has forgotten about her birthday, she's madly in love with a guy who doesn't know that she exists, and she's being chased after by a boy known as "The Geek."

Doesn't sound too encouraging, huh?

It shouldn't surprise anyone that "Sixteen Candles" is aimed at a younger audience, because that's where the money is. The big surprise is that it is an entertaining movie with more than a few laughs.

This kind of comedy isn't for everyone. "Sixteen Candles" has an unrealistic plot, so-so acting and a tendency to poke fun at certain ethnic groups. Rated PG, the humor strains toward the immature rather than the vulgar.

But the jokes come fast and furious. Even though you may feel guilty afterward, this film will keep you laughing, with very few breaks in the comedy to allow you to re-

gain your sanity.

This comedy also has something that films like "Police Academy" lack — likable main characters. Samantha and The Geek, fairly normal high school students, are easy to identify with and you even find yourself halfway believing in their often ridiculous problems.

Molly Ringwald, a young veteran of such movies as "Tempest" and "Spacehunter," is cute as Samantha, your typical high school girl with her typical high school crush. Anthony Michael Hall plays "The Geek," a pseudo-stud, with tongue-in-cheek humor — he is very funny.

The supporting cast is a group of stereotypes: the greasy Italian Mafia-type, the crazy Chinese exchange student. Although their acting is horrible, the slapstick humor makes up for it.

Will this movie grab any Academy Award nominations? Of course not. But for a few laughs and some good-natured entertainment, "Sixteen Candles" will more than likely leave you satisfied.

Molly Ringwald

Attention Advertisers

Why Waste Your Valued Advertising Dollars
In Publications Not Meant For The
Stony Brook Campus?

100

*THE FACTS ARE IN!

The most efficient way to reach the college market
is through the college newspaper.

Nationwide, over 80% of college students read
their college newspaper.

Over 40% of the students rank college newspapers the most
personal media—the ads contained in the paper are meant for them.

If You Don't Believe In Facts, Try A Coupon!

COUPON RETURNS DON'T LIE!

Advertise In Statesman

We've been serving the University community for over 26 years.

*Source: CASS Student Advertising, Inc., 1982

100

2 Theresa Lelton

Business Manager of Statesman

STONY BROOK, N.Y.

2

Advertising Director

ONE HUNDRED DOLLARS

STATESMAN/Alternatives Wednesday, May 2, 1984

5A

POLITY SPONSORED EVENTS & ACTIVITIES

UNDERGRADUATE CHEMISTRY SOCIETY

Thursday, May 3 8:00pm
412 Grad. Chem. Building

**FINAL MEETING
Elections!! Party!!**

Saturday, May 5 at 1:00pm

**Student-Faculty
Volleyball Game
And Bar-b-que!**

THE PRE-VET SOCIETY

will have a meeting on
Wed. May 2
In Grad. Chem. Room 412
at 7:00pm.
Our Guest Speaker Will Be
DR. PLANCE
Followed By A Wine & Cheese
Reception.

ALL WELCOME...

ASIAN STUDENTS' ASSOCIATION

presents

GRADUATION PARTY!

DATE: May 3rd (Thursday)

TIME: 10:30pm-2:30am

PLACE: Union Ball Room

**Come To A.S.A.'s Graduation Party That You
Will Never Forget!
And Seniors!...**

ENJOY YOUR LAST PARTY!!

CONCERTS

New Clash Still Rocks Strong

by Howard Breuer

The Clash still has what it takes. Yes, even though only singer/guitarist Joe Strummer and bassist Paul Simonon are all that's left of the original Clash, the band still seems to be able to satisfy.

To prove this, the Clash is already touring, giving its new members some much needed exposure before their next album is released. The album will probably be called "Out of Control," subtitled "Freedom Is More Vital Than A Job — Mohawk Revenge." A typical Clash proverb, to say the least.

As for the Clash's appearance at the Gym here last Thursday, well...it was good...considering. Considering that the electrical system was hooked up improperly, causing the band's power to be blown completely off right in the middle of the show for about 15 minutes. Considering that fans were fighting by the front of the stage all night long. And, of course, considering that three of the five members of the band recently joined and are still "learning the ropes."

Nick Sheppard, one of the two new guitarists, still has awhile to go before he can sing "Police On My Back" like Mick Jones did. In fact, both he and Vince White combined can't do everything that Jones did. That, however, can improve with time.

The Clash (left to right): Paul Simonon, Pete Howard, Joe Strummer, Vince White and Nick Sheppard.

Perhaps the most outstanding part of the Clash show is the way it incorporates video. Ten television screens were set up across the stage, intermittently flashing clips that synchronized with the theme of each song. "Police on My Back" had riot scenes behind it. "Brand New Cadillac" had scenes of parking lots and junkyards. "Straight to Hell" was done with landscapes of ghettos and apartment buildings, and centered around one main apartment building which blew up at the end of the song.

Another thing about the Clash which hasn't changed is the urgency of their performance. They always seem to be going out of their way to get the point across, to sing out against war, capitalism, poverty, etc. And although Strummer announced at the lead to "Rock The Casbah" that it has nothing to do with the situa-

tion in the Middle East, both the lyrics of the song and the news reports that flashed on the screens behind the band would tend to refute the statement.

One more item worthy of mention was the fact that the audience actually liked the warm-up band, a tight but unexciting punk band from New York City called Paleface. Usually fans at a Clash concert hate the warm-up band and throw things at them and try to boo them off stage.

As for the Clash, it's true that they're not the same Clash that started the now legendary punk movement along with the Sex Pistols some eight years ago. But the Clash spirit, the Clash guts, is still there, and hopefully it will stay for awhile.

**Special
Offer**

**Special
Offer**

NOW OR

NEVER!

For the month of May, STATESMAN personals* will only cost \$2.00 for the first 20 words.

**Take Advantage Of This Terrific Offer And
Bid Your Fond Farewells!**

Only 2 More Issues Left!

IT'S NOW OR NEVER!!!!

*This applies to personals only. For sale, services, housing sections, etc., will cost the regular price.

More Polity Events & Activities!

The SB Riding Team

Is having a meeting tonight in Union Room 216 at 8pm.

ALL MEMBERS MUST ATTEND!!!

Plans For This Weekend's Nationals To Be Discussed.

Applications For SSAB Chairperson & Summer Softball Commissioner & Umpires available in Suite 255, SB Union.

PRE-MED SOCIETY ELECTIONS

Wednesday, May 2
Lecture Hall 109
7:00pm

ALL WELCOME!

SBMDA and Benedict B-3 and D-3

present:

SOFTBALL GAME

Benedict Goes To Bat For MDA

Sunday, May 6th at 12:30 on the Athletic Fields.

Come Watch And Join In The Fun

Polity Elections Run Off PRESIDENT

Rory "Hawkeye" Aylward
Belina Anderson

SECRETARY

Michael Berkowitz
Kim Parks

THURSDAY, MAY 3

All Residence Halls
Union - Library - Lecture Cnt.
South P - Eng. Loop

mario's
restaurant

route 25a
east setauket
new york
941-4840

FREE LUNCH

This coupon entitles Bearer to one (1) Free Luncheon Special when accompanied by a person purchasing an entree or luncheon special of equal or greater value at

mario's
Route 25A, East Setauket, New York
941-4840
Void Sunday and holidays
Valid 11:30 am to 3 pm. Expires May 30, 1984

POETRY CORNER

COMES THE RAIN

From deep within me, comes the rain,
Shouting sorrow, torment, pain.
Thoughts are swirling, in grey mists held,
Snatched from where they once had dwelled.
A mind in turmoil, shouting rage,
Never dimmed in mists of age.
Many times my mind has cried;
Many times my soul has died.
The wars inside, I can't explain;
Deep within me es the rain.

by Diane Ruge

LOST IN SOCIETY

Listen to this IMAGINARY(?) TALE
Of a HELPLESS, DESPERATE,
PURPLE whale;

Lost in seas where
SHE'S the feared,

Others thinking it's a
Negative weird.

She searches to dwell in
Friendly water,

With no assumptions that
She is coming to slaughter.

She cannot show her
True Ambition

This facade a result of her
Doubted Intuition

Conforming to standards in her
RACIST SOCIETY.

Prohibits the growth of her
Real Personality.

She needs to scream and say,
"THAT'S NOT FAIR!!"

But thinks rejection prevails for a soul
TOO AWARE!

This minerable whale,
We'll call her Freida,

Looked for a job, but was told
They DONT need her

She later found that this was
COLOR-INVOLVED:

Her RARITY insulted;
So, SENSITIVITY evolved.

Now, she no longer believes in
HER Views;

She swims INCOGNITO with
Unattainable clues;

by: Lyssa Naer

BREATH DEEP

We're all here together
living each day by day.
We could stay forever
though this may lead us astray.
Step by step
up the ladder of experience,
giving us more and more depth.
We could travel off to a far our world,
a world as close as your breath.
What is this mold of body and mind
that we have created?
Follow the instincts of Soul
and you'll no longer be dictated.
Breath Deep; eyes shut,
let go... the cork pops!
out the bottle you flow
I'm flying
Where am I?
Where are my 'Clothes.'
There they go. I open my eyes.
Am I not an atom of light
dreaming up this Cloak
of Clay

by: Neil Primack

**Good friends will give you a break
when you're broke.**

STATESMAN/Alternatives Wednesday, May 2, 1984

The dinner was sensational. So was the check. The problem is, the theater tickets that you insisted on buying broke your whole budget. Enough to declare bankruptcy by the time the coffee arrived.

A nudge under the table and a certain destitute look in the eye were enough to produce the spontaneous loan only a good friend is ready to make.

How do you repay him? First the cash, then the only beer equal to his generosity: Löwenbräu.

Löwenbräu. Here's to good friends.

© 1984 Beer Brewed in U.S.A. by Miller Brewing Co. Milwaukee WI

Awful 'Cuts', Nice 'Touch'

Choise Cuts
Iggy Pop
Warner Bros.

by Evan Russell

One would be hard pressed to imagine why Warner Bros. chose to release this record. A more appropriate title might have been "Iggy's Low-Points." Not to slight Iggy Pop, for he is unquestionably one of the greatest American rock performers ever, but "Lust for Life" and "The Idiot" (songs from which this record is made up) are far from his best works.

Firstly, the Stooges were one of the leading members in the late '60s/early '70s movement toward decadence and away from the boring, overproduced, homogenized sounds that were more dominant. The harshness and violence of the Stooges music can be considered one of the many origins of punk. Secondly, David Bowie's co-writing and production were, for Iggy Pop, the kiss of death.

"The Idiot," in light of Iggy's other records, is incredibly boring and limp, and the earlier "Lust For Life" is only somewhat better. These records, and "Choise Cuts," display Iggy Pop's movement away from mindless heavy metal, dabbling in more complex and subtle musical styles. A big mistake. The side featuring cuts from "The Idiot," including "China Girl" recently redone by Bowie, is sleep inducing. In fairness, the "Lust For Life" side does have

some relatively energetic points, specifically "Lust For Life" and "Sixteen."

Again, there isn't a good reason for this LP's release. Iggy Pop fans will be familiar with the material and won't want to buy two halves of records that mark an indistinct period in his career, and newcomers might too easily be so disillusioned as to write off all the earlier and later material as equally dull. Much more appropriate would have been a record compiling songs from "The Stooges," "Fun House," and "Raw Power" — real music.

Touch
The Eurythmics
RCA Records

by Mark Neston

Sure the Eurythmic's latest album, Touch has been out for a while, but who's heard it? Only half the country.

The Eurythmics have done it again with "Touch." Their first album, "Sweet Dreams" (Are Made of This) turned out to be an incredible smash in this country with the hit singles "Sweet Dreams" and "Love is a Strange." Now the duo of Annie Lennox and Dave Stewart have a few more hits under their belts. "Here comes the Rain Again," a song every red blooded teen has familiarized themselves with, leads the way for the rest of the album. The rest of the album is sure to follow in being a hit.

The duo of Lennox and Stewart are a rather

odd couple. It seems that the group is Annie Lennox and, what's his name, with the long hair and funny glasses.

Trashy tabloids spread exciting scoops on Lennox's life — "Is it a boy, girl, or Boy George?" Lennox's parodies of the macho male are incredibly realistic. Her appearance on the "Michael Jackson Awards" as a pseudo-Presley-male shocked and confused viewers almost as much as Boy George and Joaquin Phoenix. The former of which praised the US on that same program for "knowing a good drag queen when they see one." However, comparisons to Boy George and Annie Lennox should not be made.

Getting back to the music of "Touch"...the music flows. From "Here Comes the Rain Again," to "Paint a Rumour," the excitement never stops; a thrill a minute. But that's not really true. "Touch" does not lack originality, life and creativity. There is a wide range of styles incorporated into this album.

Other tracks, "Who's that Girl," "No Fear, No Hate, No Pain, (No Broken Hearts)" are similar to "Here Comes the Rain Again." They're rather slow, haunting songs that are packed with emotion. The other tracks vary from the steel drums in "Right by Your Side," to the orchestra in "Here Comes the Rain Again."

"Touch" is more or less an extension of "Sweet Dreams" but a more polished, commercial one. There's nothing wrong with commercial, as long as it sounds good and entertains the people. *Touch* does all of the above and a little more.

Earn Over \$1,000 A Month While Still In School

Juniors! Seniors! If you're a math, engineering or physical sciences major, you might qualify to get a check for more than \$1,000 every month.

It's part of the Navy's Nuclear Propulsion Officer Candidate Program. And the nearly \$27,000 you can earn while still in school is just the start.

When you successfully complete your studies and become a Naval officer, you receive an additional \$6,000 bonus. On top of that you receive a year of graduate-level training you can't get anywhere else at any price.

As an officer in today's Nuclear Navy you have a career advantage no civilian job can offer. The Navy operates over half the nuclear reactors in America. The early responsibility and unequalled experience you get as a member of the nuclear propulsion officer team place you among the nation's most respected professionals in one of the world's fastest growing fields.

In addition to the professional advantages, as a nuclear-trained officer, after four years with regular promotions and pay increases you can be earning as much as \$42,000. That's an addition to a full benefits package.

Find out more about the unique and rewarding Nuclear Propulsion Officer Candidate Program. Call or send latest transcript and resume to:

NAVY ENGINEERING PROGRAMS
1975 HEMPSTEAD TPK.
EAST MEADOW, NY 11554
(516) 683-2565

Navy Officers Get Responsibility Fast.

INTRODUCE YOURSELF...

...To 3,000 New Customers
(Freshman and Transfer Students)

Establish Buying Patterns Early
In Statesman's
2 For 1 Orientation Special!

- 4000 issues distributed at Orientation '84 Summer 1984
- 6000 issues distributed to the dorms as students move in. August 31, 1984.

5% Discount For Advance Payment

Deadline May 21, 1984

Contact Jim Mackin
246-3690 For Details

JOE'S PLACE

751-7839
260 Main Street
East Setauket, N.Y.

HEY S.U.N.Y.!
GET IT CUT HERE!
 Complete Barbershop
 Layer, Shags & Regular Haircuts at reasonable prices.
 No Appointments

THE LITTLE MANDARINS

Given ★ ★ ★ By The New York Times
 Cocktail Lounge Now Open
 Special Complete Luncheon— 3.75 — 5.25
 A La Carte 3.95 — 8.95
 Call Ahead for Take-Out
 744 No. Country Rd Rte. 25A, Setauket Major Credit Cards
751-4063 OPEN DAILY Sun-Thurs 11:30-10 Fri-Sat 11:30-11

AUTO INSURANCE

 Immediate insurance cards for any driver, any age full financing available. 1/4 mile from SUNY
Three Village - Bennett Agency, Inc.
 716 Rte. 25A, Setauket, N.Y.
 941-2800

The Space Utilization Committee of the Union Advisory Board reviewed the work space surveys submitted. The deadline for returning the forms was extended twice to allow for the largest possible return.

In reviewing the applications according to the criteria for space allocations, the committee has made the following preliminary recommendations for the 1984-85 Academic Year.

- | | |
|-------------------------|----------------------|
| Polity Hotline | room 251 Union |
| Polity E.D. | room 252 Union |
| Polity Pres., V.P. Sec. | room 253 Union |
| SCOOP | room 254 Union |
| Polity Print Shop | room 002 Union |
| Statesman Offices | rooms 055 Union |
| | 056 Union |
| | 057 Union |
| | 058 Union |
| | 059 Union |
| | 074 Union |
| | 075 Union |
| | 061 Union |
| Bridge to Somewhere | room 079 Union |
| NYPIRG | room 079 Union |
| ENACT | room 080 Union |
| Commuter College | room 045 Union |
| G.A.L.A. | room 020 Old Biology |
| S.B. Press | room 021 Old Biology |
| | room 023 Old Biology |
| Outing Club | room 255 Union |
| SAB | room 071 Union |
| Womyn's Center | Old Biology—room TBA |
| New Campus Newsreel | Old Biology—room TBA |
| Blackworld | room 026 Old Biology |
| Specula | room 073 Union |
| S.A.I.N.T.S. | room 255 Union |
| COCA | room 072 Union |
| Pre-Nursing | room 072 Union |
| Pre-Dental | room 072 Union |
| Pre-Vet | room 072 Union |
| Pre-Med | room 072 Union |
| Pre-Law | room 072 Union |
| S.B. Blood Drive | room 072 Union |

The following groups will share communal work space in room 060 of the Union.

- Irish Club
- Spirit of Young Koreans
- Safety Services
- Chinese Association of S.B.
- Asian Students Association
- India Association
- S.B. Red Dragon Riders Skydiving
- S.B. Equestrian Team

If any group wishes to appeal the above allocations, you must make an appointment before May 7, 1984, 12 noon, in room 288 of the Union. Appeals will take place on May 8, 1984 from 4-6 PM in room 214 of the Stony Brook Union. For further information, contact Dave Timmann at 6-7103.

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

Open session for 1984-85

CHEERLEADER CANDIDATES

Thursday, May 3, 6:30 p.m.
 Faculty Lounge, Gym

Sandy Weeden, director of women's athletics, will meet with undergraduate students curious about or interested in getting information about cheerleading at Patriots' sports events.

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

HEY YOU SPORTS FANATICS!

 Join The HOTTEST Stony Brook Team Of Them All...
STATESMAN SPORTS

We are looking for recruits for the coming year.
 Call 6-3690, and ask for Teresa.

She's holding the line for you!

The Story of a Place Called UnivAdmin

By Tara Corey

Once upon a time there was a place on Short Island, called UnivAdmin. Its proud owner was a fellow named John Marbury. We called him J.M. Not much is known about him because he's a quiet man. He doesn't say much because he'd rather not get involved. He just prefers to keep a low profile. But getting back to UnivAdmin, it's an equal opportunity establishment that's financed by the State. And it isn't supposed to discriminate, by law, on the basis of the color of the horse or on the type of racing that the horse prefers, for example. The function of this place is to teach horses how to compete in the real world when they graduate from UnivAdmin.

It was your typical place, in a lot of ways. The Stallions were the teachers for the undergraduate Colts and Fillies. Before long, the Colts and Fillies could expect to graduate and become Ponies. UnivAdmin was such a large place that they were, practically, their own community. As you would expect, then, they had their own small police force of Burros, and a number of maintenance Mules to keep up the place. They even had their own Political representation. Every year they elected a bunch of Donkeys to their horse government.

Things were usually very quiet around the place. Lately, however, a number of questionable and disturbing occurrences have taken place. And all of them involve equality, or the lack of it.

There was this Stallion named Silverstein, who was denied tenure. The Colts and Fillies, who thought very highly of him, were puzzled. They wanted to know why such a valuable Stallion was being set out to pasture.

Was he singled out for something or could there be some plausible explanation for this? They stampeded and marched outside the Corral, demanding an answer. But they never got one. It just seemed so unfair, not to mention suspicious.

Like any major establishment with a large number of horses enrolled, there will be a diversity of interests, each of which deserving to be addressed and accommodated. In response to this, UnivAdmin had allotted a stall to each of the different groups that requested one. Recently, however, one group has had a problem that is being ignored. One night, their stall door was stolen and sent on a watery journey in a nearby watering hole. The Mules said they saw nothing, and once they found out about it they proceeded to do nothing. The Burros, who are trained to have an extra good sense of sight and smell in these matters, said they don't know anything about this, either. Consequently, the stall was left wide open and unattended for too long a period of time. The contents of the stall could have been destroyed or stolen and yet no action was taken or is being taken. Why wasn't anything done about this? Two reasons come to my mind. First, it is no secret that the Colts and Fillies that occupy this stall are "happy." The ones who are threatened by the happiness of this group are probably the same ones who are giving them such a hard time. Secondly, a majority of the horses at UnivAdmin are into straight racing. This group, however, prefers trotting, which is just a different type of racing. But because they constitute a minority, they are being harassed. All in all, it isn't very reassuring. If UnivAdmin and the Burros

cannot protect the rights and property of small groups, how can they expect us to believe that they are capable of protecting so large a place as UnivAdmin? Or worse, what if they could really protect all of us but have, selectively, chosen not to give equal treatment and protection to groups they deem as being unpopular or undesirable? This certainly paints a dismal picture to those of us who are next in line...and there's going to be someone next in line. So much for upholding laws and equality.

But that's not all, folks. There's more. There's this cowboy from Dallas, named Bauman. He's in charge of Stall Life, here at UnivAdmin. He seems to be making arbitrary decisions and he is either unwilling or incapable of offering the proper justification for them. He also seems to be ignoring the horses and he doesn't appear to be acting in the best interests of the horses, either. As for the Donkey's, you can forget about them the same way they seem to forget about you after they are elected. They remain, largely, unresponsive to the needs and concerns of the horses. They only want your vote and something good to put on their resume. The condition of the dorm stalls can be described in two words...in disrepair, and costs at UnivAdmin are rising, and new horses are being forced to graze at designated troughs only...And the list goes on.

UnivAdmin doesn't seem like such a nice place, does it? They don't seem to respect the horses or treat them all fairly and equally. Thank goodness this is just a made-up place. Could you imagine if it were real...? (The writer is an undergraduate.)

Attention Advertisers

Why Waste Your Valued Advertising Dollars In Publications Not Meant For The Stony Brook Campus?

* **THE FACTS ARE IN!**

The most efficient way to reach the college market
is through the college newspaper.

Nationwide, over 80% of college students read
their college newspaper.

Over 40% of the students rank college newspapers the most
personal media-the ads contained in the paper are meant for them.

If You Don't Believe In Facts, Try A Coupon!

COUPON RETURNS DON'T LIE!

Advertise In Statesman

We've been serving the University community for over 26 years.

*Source: CASS Student Advertising, Inc., 1982

Therese Lelton

Business Manager of Statesman

STONY BROOK, N.Y.

John J. Much

Advertising Director

ONE HUNDRED DOLLARS

STATESMAN Wednesday, May 2, 1984

NEW

New Soft Tinted Lenses

Now change the color of your eyes anytime

Now, you can change the color of your eyes as easily as you change your clothes! With the new soft tinted lenses from American Vision Centers.

- Blue eyes • Green eyes • Aqua eyes • Brown eyes

Now, those colors are your eyes. Just pick a tint.

These are quality soft lenses. The kind you probably already wear. The only difference? The color!

So, if you need prescription lenses, or don't, you'll love our new tinted lenses. Come on in and take a look.

New purchases only • Limit one pair per customer • Cannot be used in conjunction with other discounts or specials

Bausch & Lomb
Extended Wear
Contact Lenses

\$85*
Regular \$229

"The lenses you can sleep with"
30 day trial wearing plan • Full credit within 30 days on lenses only if not satisfied • Professional and fitting fees not included • SPH lenses only
*with eye exam only

Coupon must be presented at time of purchase
Expires 5/31/84

SU-SB

New Tinted
Soft Contact Lenses

\$124*

30 day trial wearing plan • Full credit within 30 days on lenses only if not satisfied • Professional and fitting fees not included • SPH lenses only
*with eye exam only

Coupon must be presented at time of purchase
Expires 5/31/84

SU-SB

\$10 OFF

the purchase of any complete pair of prescription eyeglasses (\$35 value or more)

Coupon must be presented at time of purchase
Expires 5/31/84

SU-SB

AMERICAN VISION CENTERS

great eye care • great eyewear

LONG ISLAND: HUNTINGTON

TSS Mall, Route 110
(Open Sun.)
516-673-6262

PLAINVIEW

427 S. Oyster Bay Rd.
516-935-9494

CARLE PLACE

147 Old Country Rd.
516-741-6334

LAKE GROVE

Smithhaven Plaza
(Outside Mall, Rt. 347
near Toys 'R' Us)
516-724-4448

MANHATTAN

1 Penn Plaza (Railroad
Station, 34 St.,
Lower Concourse)
212-594-5110

93 Nassau St.

212-349-2380

2301 Broadway

212-580-1600

1276 Lexington Ave.

(Corner of 86th St.)
212-427-3600

154 Church St.

(Corner of Chambers)
227-8670

QUEENS: FOREST HILLS

70-51 Austin St
212-793-1200

BROOKLYN

1302 Kings Hwy
(Corner of East 13th)
212-627-8900

Albee Square Mall

1 DeKalb Ave
212-522-3737

POUGHKEEPSIE

South Hills Mall, Rt. 9
914-297-1010

NEW ROCHELLE

The Mall
914-576-1333

Major Credit Cards Accepted.
Medicaid Accepted at Participating Centers.

NEXT ENGLISH PROFICIENCY EXAM

Saturday, May 5 10:00 a.m.,
The Lecture Center

Bring a pencil, dictionary and ID card

There will be two workshops to help students prepare for the proficiency exam: Wednesday, May 2 at 1:00 p.m. and Thursday, May 3 at 12:00 noon. Both workshops will be in Humanities, Room 317.

During the summer three proficiency exams will be given for continuing students. The dates are June 6, June 23 and July 19. For time and location, call 246-6133 after June 1.

For more information on the May exam and workshops, call 246-5098.

STONY BOOKS

1081 ROUTE 25A, STONY BROOK 689-9010

"The Discount College
Bookstore"

CASH FOR BOOKS

TOP PRICES PAID

**NO MATTER WHERE YOU
BOUGHT THEM!**

Here's Just A Small Sampling
Of What We'll Pay For Your Books:

- Benice- Precalculus, 2nd, \$13.25
- Bierman- Quant. Anal. Bus. Dec., 6th, \$16.50
- Carlson- Human Genetics, \$14.00
- Finney- Elem. Differ Equations \$13.50
- Freedman- Statistics \$12.25
- Harris- America's Democracy, 2nd, \$12.50
- Hartmann- Astronomy, 2nd, \$15.50
- Holsti- Int'l. Politics, 4th, 13.00
- Jaruis- Como Se Dice, 2nd, \$12.50
- Johnson- Biology, \$17.00
- Kane- Physics, 2nd, \$16.00
- Kumpel- Linear Algebra, \$14.00
- Meigs- Financial Accounting, 4th, \$13.50
- Merlonghi- Oggi Italia, 2nd, \$11.50
- Ritter- Princ. Money Bank, 4th, \$13.50
- Ross- Psych Disorders Child, 2nd, \$14.75
- Samuel- Personality, \$13.00
- Schiffman- Sens. & Perception, 2nd, \$14.50
- Sebald- Adolescence, 3rd, \$12.50
- Shakespeare- Riverside Shakespeare, \$15.50
- Short- Microprocess Prog. Logic, \$18.00
- Stryer- Biochemistry, 2nd, \$19.50
- Washington- Essent. Basic Math, \$12.25
- Wingrove- Organic Chemistry, \$19.00
- Widom- Chemistry, \$14.50
- Tannenbaum- Struct. Comp. Org., 2nd, \$15.50

HAVE A NICE SUMMER!

BLOOM COUNTY

by Berke Breathed

Council Revises Conduct Code

(continued from page 3)

action when off-campus violations pose a potential threat to the university.

•**Discrimination**— the term "sexual orientation" has been added to the discrimination section of the code.

•**Personal Activities**— a section of the concerning the sale "of alcoholic beverages to those under the legal drinking age was added to the code;" another section was added regarding the pursual "of off-campus violations when deemed to adversely affect the safety and security of the campus, campus property or individual members of the university community."

•**University Appeal Procedure**— the appeal process criteria "were defined specifically to create a better understanding of the criteria for an appeal..."

•**Disciplinary Probation**— more specific definition of terms were provided. Included were "recommendations for counseling and/or attendance at group sessions related to alcohol education and scheduling of periodic meetings for follow-up with the University Hearing Officer."

•**Alternative Service**— a revision was made to place "emphasis on education as being one of the functions of such extra service assignments to the university community."

•**Judicial Process—Residential Halls**— a better understanding was created regarding the interaction between students and staff in the residence halls and disciplinary measures which might arise.

SAVE MORE IN '84

Front Shocks Installed V.W. Bug 75.95 Rabbits Datsuns 125.00 Z cars slightly higher

473-9022

FRONT BRAKES Datsun, V.W., Honda 29.95 Includes front pads, check rotor & lines, repack bearings

CLUTCHES installed Datsun, V.W. Bug 145.00 Honda, V.W. Rabbits 195.00 Includes adjust. nut

STATESMAN Wednesday, May 2, 1984

Alternative Page

Inklings BY KEN COPEL

Quagmire Capers

WOW! IT'S A BARGAIN ANYWHERE!
TWO COMICS FOR THE PRICE OF ONE!

By Anthony Detres

ACROSS

- 1 Sword
- 6 English streetcars
- 11 Affirm
- 12 Ceremony
- 14 Booty
- 15 Wooden box
- 17 French article
- 18 Hail!
- 19 Open space in forest
- 20 Inlet
- 21 Symbol for tellurium
- 22 Beast
- 23 Storage compartments
- 24 Encompass
- 26 Doctrine
- 27 Stockings
- 28 Steep, rugged rock
- 29 Discharges of gun
- 31 Frocks
- 34 Defeat
- 35 Brag
- 36 Sun god
- 37 Shoshonean Indian
- 38 Ties
- 39 Large bird
- 40 Pronoun
- 41 Jury list
- 42 Send forth
- 43 Gratify
- 45 I totor
- 47 Surfella
- 48 Shoulder wrap

DOWN

- 1 One neg-igent of cleanliness

Puzzle Answer

- 2 Century plant
- 3 Wager
- 4 For example: abbr.
- 5 Hermit
- 6 Barter
- 7 Ceremony
- 8 Devoured
- 9 Between lambda and nu
- 10 Salty
- 11 Winged
- 13 Smallest number
- 16 Evaluate
- 19 Twelve dozen
- 20 Tolls
- 22 Blemishes
- 23 Animal
- 25 Selected
- 26 Lock of hair
- 28 Babies' beds
- 29 Decline
- 30 Hostelrys
- 31 Accomplished
- 32 Valuable fur
- 33 Fry quickly in fat
- 35 Climbing plants
- 38 Foundation
- 39 Man's name
- 41 Man's nickname
- 42 The self
- 44 Babylonian deity
- 46 Symbol for niton

This is the famous Budweiser beer. We know of no brand produced by any other brewer which costs so much to brew and sell. Our exclusive Beerkwood Aging produces a taste, a smoothness and a drinkability you will find in no other beer at any price.

NO DANKS!
KING OF BEERS.
?????? ATHLETE ???????
OF THE WEEK

BARRY WENIG

Because of an **UNBELIEVABLE** play by this **SHROOM** of an athlete, Statesman lost their softball game to the Press, something like 5,000 to 7. Barry, in the play of the year, got his first big hit & ran... straight for second base! Hey, Barry, what about first base??? The rest of the game was history.

CONGRATULATIONS, BARRY!
(You Shroom!)

- Classifieds -

WANTED

WANTED AMBITIOUS & hard-working students to sell advertising for Statesman. We give you the leads & back-up information & you give us your spare time. Come down to Union Rm. 075 for more information or call 246-3690 & ask for Terry, Cary, or Jim.

MALE UNDERGRADUATES interested in earning \$10.00 for participation in 2-hour psychology experiment?

For more information, call 246-7086 or 246-6061. This experiment is interesting, painless.

And educational.

EARN \$10.00 AND a chance to win \$50.00 more. Female subjects are needed for a study of visualization and physiological responding. Stop by SSB 419 Wednesday through Friday between 12:00 and 1:00 for more information.

HELP WANTED

STUDENT ASSISTANTS to work in Commencement Day—May 10. Dorm move-out deadline extended for successful applicants. Apply Conferences and Special Events Office, 336 Administration Building. No phone calls please.

SPORTS INFORMATION Assistant. Must have knowledge of sports, interest in writing, media, statistics and public relations. Must be work-study eligible. Underclass members preferred. Call 246-3580 for appointment.

SUMMER DAY camp positions for specialists in: waterfront (W.S.I., lifeguard), gymnastics, music piano, arts & crafts, drama, aerobics, and general group counseling. E. Setauket 751-1081.

GOVERNMENT JOBS. \$16,559-\$50,563/year. Now hiring. Your free. Call 806-687-6000 Ext. R-1644.

MODEL AND ASSISTANT photographer needed for east and beach work. Salary plus commission. Photograph beach goes and tourists. Transportation and equipment supplied. Send photo and letter to James Jerome Studio, P.O. Box 385, Lake Grove, N.Y. 11755.

MAKE MONEY THIS summer food sales. 25% ++ comm. We train. Possible year-round for go-getters. 736-3586 after 5 p.m.

CINEMATOGRAPHER for all Stony Brook football games this fall. Some pre-season training possible. For appointment, call Coach Weitz, 6-6113, after 3 p.m.

FEMALE AND MALE models wanted for clinical practicum in breast and genitalia examinations on 5/29/84 and 5/30/84 respectively. \$40.00 per model. Call the Physician Assistant Program at 246-2517 or 444-3190.

HELP WANTED Student Asst. Mgr. of Operations and Asst. Mgr. of Entertainment for Rainy Night House beginning Fall '84. Apply immediately in SCOP Office, Union, Rm. 254.

FOR SALE

1978 SUBARU BRAT; on demand 4 X 4, 4-spd, AM/FM cassette. Excellent condition in and out. Must sell \$2,750. 467-2846 evs.

1978 PONTIAC Phoenix—A/C, AM/FM/CD stereo, two snow tires. Very good condition. Well cared for. Must see it. 265-0069.

1975 PONTIAC ASTRE — Good running condition. 4-cyl, automatic, hatchback, radials. Good gas mileage. Needs exhaust system. Best offer. Call evenings 689-8006.

78 FORD PINTO. Good running condition. Many new parts. Recently rebuilt engine. Good stereo too. Asking \$700. Call Howie 246-5308.

MINOLTA PROFESSIONAL 35mm camera system complete. Includes 3 bodies, 8 professional Rokkor lenses, from 18mm fish-eye to 200mm, 2 other lenses, motor drive, cases, and more. Most like new with boxes + warranties. \$1,900 takes all, may sell separately. Ken 249-2494.

1979 PLYMOUTH Horizon TC-3 sport coupe 2.2 liter engine, front wheel drive, good MPG, very well maintained. \$2,950. 467-0716.

INFINITY SPEAKERS — Handle up to 125 watts per channel. Only used eight months. \$300/pair. Call Jay at 751-9693 or 467-6843.

JVC INTEGRATED amplifier for sale \$100. Used only one month. What a barbein!

FOR SALE: 1978 VW Rabbit Diesel, ex. con. low mil. \$2100. 751-8799.

MICRO-WAVE oven Kenmore — Very good condition. Hardly used. \$75 or best offer. 246-4971.

BRAND NEW car battery. Warranty intact. \$60. Call 246-4943 anytime soon.

LIMITED EDITION Stony Brook T-shirts, tank tops, mag tops, Flashdance style. K&J Copel Originals for sale Friday, Union.

1972 FORD PINTO— Automatic, great stereo, runs well. \$325. (negotiable) Call 864-4260.

SERVICES

BRIDES AND GROOMS— Wedding and special event photography. Spring and summer dates still available — Video taping also reasonable rates — References — Call Jim 467-4778, 10 AM-5 PM.

FREELANCE ARTIST— All kinds of work from: ads, illustrations, business cards, to logos. Good rates. Call Bryna at 543-3832.

HOUSE CLEANING done by experienced college student. Reliable, meticulous. \$7/hour or by the job. Call 246-3690 Martha.

HOUSEWORK HASSLED?? Let my housecleaning business help! Experienced, hardworking, trustworthy...and I do windows. References available— Call 584-6862.

BODYWAVES, PERMS and cuts— in your home or dorm— by lic. Stony Brook stylist. Reasonable. Call John at 467-1546.

HOUSING

MILLER PLACE: Lovely house to share in quiet wooded area. Lots of sliding glass and outside decks. Fireplace, washer/dryer. \$240 plus half utilities. Call 473-8293 before 9 AM or after 7 PM.

LOST & FOUND

LOST: Black belt with initial "H" on buckle. Possibly in Lecture Center or Library. If found, please call GiGi at 246-4143. It is of sentimental value.

LOST: ESC 396 text book on 4/16 or 4/18. Power Generation/Thermodynamics book. Had brown bag cover. Call Alan or Nick 246-7305.

LOST: Spanish book in Hum Bldg. Any info, call 6-5798 Adam.

LOST: Light blue velcro wallet with unicorn and rainbow on it. If found, please contact Ed 6-5308.

LOST DURING G-Fest: One ladies gold watch. Reward offered. Call 6-5806.

FOUND: 1 pair of glasses near Old Physics. Enclosed in distinctive case. To claim, please call 6-4449 and identify.

FOUND: Girl's eye glasses on March 20 by Hendrix College in Roth Quad. Glasses have pink tinted plastic frames. Case is brown leather with the word "Sterling" printed on it. Call Nick or Alan 246-7305.

CAMPUS NOTICES

VOLUNTEER OVER the summer and receive career related experience as well as personal growth and satisfaction. Come to V.I.T.A.L. 6-6814.

UNDERGRAD CHEMISTRY Society: Final meeting Thurs, 5/3, 8:00 PM, 412 Grad. Chem. Elections, party. Student/Faculty volleyball game: Saturday, 1:00 PM. All welcome. See other ads.

PERSONALS

PARTY!!!! LANGMUIR C-1, Thurs., 5/3. Beer @ Wine @ Music. The Sage continues.

TURN YOUR SPARE time into money—Sell advertising for Statesman. We give you the leads & back-up information, you use your time to make money. Good pay & great experience. Call 246-3690 for more info or come down to Union, Rm. 075.

TO THE GUY who came down to Statesman about being an Assistant Business Manager—We lost your name & number so please stop by again!—The Business Staff

MODELS—MAKE money at the beach—Send photo and letter to J. Jerome Studios: P.O. Box 385, Lake Grove, N.Y. 11755.

SYN—HAPPY ANNIVERSARY. Only 3 more weeks left—then California. Here's to a wonderful summer. I love you.—Dave

ATTENTION CALENDAR Models: men & women: Deadlines are approaching, those not yet photographed call David to make appointment. Last chance 246-4280.

A RIDE TO Rochester or Cortland weekend of May 5, will share expenses. Call Corey 246-4398.

ALAINA, PAULA, Dawn, Lauren, Phyllis, Tracey, Lisa, and Carolyn— Although I couldn't make it to hell nite, I'm sure you guys were great. I hope you all help keep Omega alive next year and the years to come. I'll be in touch. Love—Kathy

Low Cost Personalized
ABORTION
ASLEEP or AWAKE
667-1400
Free Pregnancy Testing
Family Planning Counseling
STRICTLY CONFIDENTIAL
LIC. PHYSICIAN'S OFFICE
MEDICAID,
Visa and Master Card
Accepted

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

coram women's center

- ABORTION
- GYNCOLOGY
- OUT PATIENT TUBAL LIGATION

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

NOW OPEN AT STONY BROOK

UNIVERSITY TRAVEL

Let The Travel Professionals Help You With Your Travel Arrangements.

AIR - LAND - SEA

1099 Route 25A
Stony Brook, N.Y. **751-2400**
Station Commons-Next to Moseley's

ANZO'S AUTO HAUS

COMPLETE SERVICE Parts and Labor on 4 Cylinder Water Cooled Engines \$69.95

COMPLETE SERVICE FOR BUGS Complete Tune Up, Valve Adjustment, Oil Change, Clutch Adjustment, Check Engine, etc. \$42.50

FOR RABBITS Includes Parts & Labor \$48.95

IMPRESSION STENTS Includes Fix, Mold, & Lab. \$79.95

CALL TODAY 331-9730

christopher street
Hair & Skin Care

751-1122

- Student Discounts
- Men only \$10.00
- Women only \$15.00 with student I.D.

Coventry Commons
Stony Brook Road Route 347
next to Coorv's

SEX IS A PRIVATE MATTER .

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

**Abortion
Birth Control
VD, Vasectomy**

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

Non-Profit Since 1985 **Bill Baird** A Name You Can Trust
Newark (814) 538-2626 Suffolk (516) 862-8086

COMPLETE OBSTETRICAL & GYNECOLOGICAL CARE

BOARD CERTIFIED GYN-GYN SPECIALISTS

PREGNANCIES TERMINATED AWAKE OR ASLEEP Appointments 7 Days a week and evening hours

CONTRACEPTION STERILIZATION ADOLESCENT GYNECOLOGY strictly confidential

EIOGS

STUDENT DISCOUNT
928-7373

EAST ISLAND SERVICES P.C.
15 MEDICAL DRIVE
100 CTR
POST APPROVED OFFICES

WANT TO MAKE money at the beach this summer. Local studio has openings for several models to earn good pay photographing tourists and being photographed on resort beaches. Send photo and letter to J. Jerome Studio, P.O. Box 386, Lake Grove, N.Y. 11756.

TRIVIAL PURSUIT PLAYERS. Now is your chance to be a part of the first Trivial Pursuit Challenge. Students are needed for planning, promotion, judging, and of course playing in the challenge! The challenge, scheduled for June 2, on the Stony Brook Campus, will benefit the Easter Seal Society. There will be a brief information meeting on Wednesday, May 2 at 7 PM in Room 231, Student Union Building, or call the Easter Seal Trivia Hotline at 516/421-2200.

JON AND JOHN—Be a model or just look like one. I'll never forget those stunning Halloween costumes—what legal Love—Kathy (P.S. Don't safe me in!)

DENISE, MELANIE, CECILIA, Joan, Chris, Clare, Helayne, Jean, Kathy, Debbie, Sandi, Nancy, Barbara, Suzie, and Tracie—I'd like to thank you all for a fantastic three years in Omega Sigma Psi. Always remember foamy beer, grey hamburgers, songs, Great Adventure, Rockhill, S.B. Inn, E.O.B., McDonalds, Friendly's, Griswald's, and well attended meetings. Best of luck to everyone. Love always—The V.P.

TO DREISER 220—You guys sure know how to throw a good party. Good luck!—An anonymous fan

DEB AND KIM—From selling popcorn to fire drills, thanx for being such good friends. Never forget interior decorating, Fall Fest, kidnapping lions, and day care. Debe—Good luck where ever you go. Kim—Make your last year here a good one. Let's never lose touch! Love ya always—Kathy

BIGFOOT, MELNICK, Suki—We finally made it. Never forget G-3 good times, especially the P.V.'s and the Stores. Cheryl—Don't bring your curlers or rubber gloves and I know you'll do well at Yale. Lisa—Good luck at Columbia or Adelphi. Sue—To a fellow Police fan, lotsa luck in life. Love always—Kathy (P.S. Keep in touch.)

MAMA, EDNA, and Mel—The gruesome foursome. Who will forget nice mugs, red noses, kipping, Battle of the Rooms, skating, Moseley's, Squeeze, General, Edge, pillow fights, Prisoners, Flubbertha, the coat, and Dominoes? Like, gimme a break, it's only been four years but we're finally getting outta here. Buena suerte y mucho felicidad. It's been "real." Love ya—Babycakes

DEAR TENDERHEART Bear—I love you! Hope you feel better. Love always—Grumpy Bear (P.S. I'll miss you and I'll always think of you.)

DEAR MARGARET, Barbara, Suzy and Judy—CONGRADULATIONS!!! We're finally graduating. Hope you all find peace and happiness in the future.—Lisa

UNDERGRAD CHEMISTRY Society Student/Faculty volleyball game and picnic: Sat., 5/5, 1:00 PM by Grad Bio. Bring \$2.00 to 423 Grad chem 8-10 PM, M-F, 8:30-12:30 and 3:30-5 Wed. Or bring to final meeting on Thurs. All welcome.

HEY CATS! Come on down and scream with the Screamin' Frog! Thursday night at the Rainy Night House.

DIANE—Remember, big brother is watching you.—Dave

SHELZY—I haven't been a good boy friend to you. I'm sorry for all the times I've hurt you and the times when I wasn't there for you. You are the only girl I've ever cared about in my whole life. I'm sorry I messed everything up. I miss you. Love—Tuck

ROCKABILLY FANS! Catch the boppin' tunes of the Screamin' Frogs this Thursday night at the Rainy Night House.

JAMES COLLEGE "Be the Ball!" Congratulations! Let's stay on top where we belong.

S.—MY FAVORITE waste of time — Thanks for trusting me. Love always—Lucky Strikes Again

TO LINDA, ESTELLE, Inez, the Valet, Susan, Carolyn—Thanks for making my first semester the greatest. I love you all.—Garcin

A-1 STEAKSAUCE-Festa, O.O., Frank, Maiko, Togi, Paul, Paul, JD, Dave, Moist, Chet, Big D., Dom, Feo, Harris, Ray, and not to forget to mention Baird also extend apologies to Chris, Cary & Cheng for any misunderstanding (You guys are very moist)—Here's to a great season and a great time! Lookout for new & improved F-1 Steaksauce in '85 (Baird, you still there?) Sure!

ROTHFEST—Saturday, May 5, 1 PM-3 AM. Lowenbrau light & dark, Miller & Miller lite. Quad Olympics, square dance, bluegrass band, bonfire, dance party in Roth Cafe!

DEAR UTE, Carolyn, Lori, Sue, and Claudie—You girls are the greatest! Thanks for all the terrific (and unusual) times and for being there when I needed you. You made my senior year the best! I love you all and will miss you very much next year. Love—Gail (P.S. Happy Birthday Sue!)

TO THE FRIENDS of Beanie, Chrissy, Aster, Linda, Gretchen, Phonda, Kim, Bonnie, Cheryl, Gina, Irene—You are cordially invited to the Last Fling: Thurs., May 3rd at 10:30 PM.

TO RICK from Dreiser—Did you ever find out who the anxious brunette was?—An internationally famous movie star who doesn't give out autographs

TO THE GIRL with the most beautiful eyes in Benedict D-3 (AKA Sheila in hair)—It's been almost 8 months since we met and you knocked me off my feet with just one look. Yet there is now less than a month left before summer vacation and I still haven't been able to get to know you nearly as well as I would like to have the pleasure of. And I figure its now or never! Please forgive me for doing this through a personal, but although you might not guess it, I'm basically shy at times. Words are easy for me to find until I really need them. So, my dear "cute bunny" please let me know if you feel anything at all like I do.—From someone very hopeful (who has a little Italian suitemate.)

MARE—Happy birthday to the most best friend anyone could want. (Thank mom for the \$10 she slipped me.)—Jennifer

DONDI—WANNA PLAY frisbee? Didn't get a chance at the Clash to invite you and your friends to our party this weekend. Meet me tomorrow in front of the Union around noon time for a hand delivered invitation.—Mark

ROTHFEST IS THIS Saturday, 2 beers/61 all day & night! Lowenbrau & Miller, light & dark!!! 10 PM in Roth cafe, dance party with Crosswind! Be there, ROTHFEST

HAPPY BIRTHDAY John! You're such a sweetie. Can't wait till tonight. Love—Little Bastard

DEAR LEATHER—Thank you for all the good times. I love you.—The old man

You've roomed with Nado, You've lived with Lance, You've fought with Bill, and have yelled at Ray. You've worked with Steve and griped about Dave, you've heard so much Barbra you could puke. You've contracted almost every illness a hypochondriac could have. Hasn't life at Stony Brook been grand? You've been a great friend and RA to us all.—Warren, Ray, Dave, and Steve

Steve K—By the way, you also exchanged dirty jokes with Steve D.

To the most underrated RA on campus, Steve K. The Phantom RA of Kelly A. You may not think it, but we really do like you.—Steve, Warren & Wally

TO BARBARA Streisand's roommate—Steve K. It must be tough to listen to the same tape over and over again. Remember we really appreciate you.—Your beloved suitemates.

WANTED: A ride to Rochester or Cortland, weekend of May 5. Will share expenses. Call Corey 246-4398.

YOU'VE ROOMED with Nado, you've lived with Lance, you've fought with Bill, and have yelled at Ray. You've worked with Steve and griped about Dave. You've heard so much Barbra you could puke. You've contracted almost every illness a hypochondriac could have. Hasn't life at Stony Brook been grand? You've been a great friend and RA to us all.—Warren, Ray, Dave and Steve

STEVE K—By the way, you also exchanged dirty jokes with Steve D.

TO THE MOST underrated RA on campus, Steve K. The Phantom RA of Kelly A. You may not think it, but we really do like you.—Steve, Warren & Wally

TERRY—All kidding aside, you take very good care of us and we really appreciate it. You also happen to be the most generous person we know. Once again, the lifeblood of Statesworld and authors of Ode to Socks.

GLENN—Thank you for taking such good care of us, we being the lifeblood of Statesman. If we need a lawyer do we get a discount? If you can't guess who this is from, think of two people you know doing something unthinkable.

ROTH QUAD Olympics: Saturday, May 5th, 1:00 PM. Hendrix, Gerstwin, Whitman, Cardozo, Mount! Get psyched! Contact your building rep. for more info!

STONY BROOK LIMITED Edition T-shirts, Tank tops — Ken Copel originals for sale Friday in the Union. Don't miss this once in a lifetime chance!

FRIENDS OF MARK N. and Terry G. are invited to their place Friday night in case you forgot where, it's Hand 120. Manatees and Ferrets NOT allowed.

TO THE BOYS OF Benedict E-2—You guys are the best. You make it worthwhile to get up and out of my robe. By this time next year I'll be working and wearing pants with zippers. Jim, you're the best. You helped me keep my sanity. Spanky, you are the greatest roommate, ease off the ice team. Lenny, My fellow Rocklander, when are we getting our apartment. Mitch, good luck next year and thanks for being there for 13 years. Danny, let's hit the village. Glenn, You'll be back at school next year anyway. Rich, quarter me up. Dave G. and Eric, thanks for keeping me happy. Sheryl, your the best. We won't lose each other. Kim and Valecia, You're the two greatest sluts I know. Bissell, good luck and keep up the pursuit. You and Lenny will open up the first branch of Penis of America. Craig, let's talk about the good times. Mohammed O'Brien, keep punching. Let's keep in touch. Jeff and Todd, You may live across campus, but you're always close to me. Thank you all for making my years at Stony Brook so enjoyable and especially my last year as R.A. Keep it out of hand and always keep smiling. Love always—Hurfin

ATTENTION ALL S.B. students—Last chance to place a farewell personal in Statesman. ONLY TWO ISSUES LEFT, May 7th and May 9th. So come to the Union, Rm. 075 and say farewell. (Only \$2.00 for the first 20 words.)

ATTENTION ALL S.B. students—Last chance to place a farewell personal in Statesman. ONLY TWO ISSUES LEFT, May 7th and May 9th. So come to the Union, Rm. 075 and say farewell. (Only \$2.00 for the first 20 words.)

DEADLINE FOR MONDAY, May 7th personals is on Friday, May 4th at 4:00 PM and the deadline for Wed, May 9th is on Tuesday, May 8th at 12:00 PM. So come down to Union, Rm 075 and say farewell with a Statesman personal. (Only \$2.00 for the first 20 words.)

DEADLINE FOR MONDAY, May 7th personals is on Friday, May 4th at 4:00 PM and the deadline for Wed, May 9th is on Tuesday, May 8th at 12:00 PM. So come down to Union, Rm. 075 and say farewell with a Statesman personal. (Only \$2.00 for the first 20 words.)

ATTENTION: MALE or female. Flair for fashion? Earn full-time money — \$300 per week for part-time work selling quality clothes at manufacturers wholesale prices. No investment needed. Call Marty Stein at (212) 564-1202.

Say It All In A Statesman Personal

*For The Infant Being Aborted
The Excruating Pain And
Trauma Does End Eventually,
But For The Others Closely
Involved,
The Pain And The Heartache
Never Ceases!*

EVERY WOMAN HAS
THE RIGHT
TO KNOW THE
DANGERS
OF LEGAL
ABORTION

For Free, Educational Booklets
Call 588-0168 or 979-9350.
**SUPPORT ST. PATRICK'S
PRO-LIFE SOCIETY**
280 East Main Street,
Smithtown, New York 11787
Contributions Needed!

Abortion
Alternative

BIRTHRIGHT
cares about you

B Call
Anytime

Free
Pregnancy Test
Confidential

Wantagh
785-4070

Centereach
981-4411

Farmingdale
293-5999

Huntington
427-4333

Islip
277-3888

Smithtown
360-7707

Wading River
929-6688

FREE
Typewriter
Check-Up

Whether It's Just Lazy
or Won't Work At All...

WE CAN HELP!

Stop In For A Free Estimate
TYPE—CRAFT
4949 Nesconset Hwy.
Port Jefferson Sta.
473-4337

Typewriters, Calculators,
Supplies, Machines Bought & Sold.

STONY BROOK
Women's Health Services
516/751-2222
ABORTIONS
Local of General Anesthesia

**BIRTH CONTROL
TUBAL LIGATION**

FREE PREPAREDITY TESTING
AND ACCEPTED
No Parents—Consent Required
Private Physicians Office
EVE HOURS AVAILABLE!

Women's Track Hurdles Records

The women's track team is setting new records this semester at Stony Brook. Coach Kim Hovey's team performance has improved from week to week. Sophomore Cheryl Hunter of Nyack qualified for the national championships with a throw of 131 feet 10 inches in the discus. Senior Lilla Sexton of Brooklyn has won the shot put in several meets and hopes to repeat May 5 as the New York State Champion.

In a meet at St. John's University, freshman Mary Dolan of Armonk ran the 1,500 meters in 4 minutes, 45.2 seconds, breaking the University record she had set the previous week. Junior Maureen Keyes of Salem, NY, set a University record in the 3,000 meter run with a time of

10:40.6.

Marie Benard, a sophomore from Manhattan; Diahann Kelly, senior from Ozone Park; Donna Lyons, junior from Schenectady, and Dolan set a University record of 13:08.4 in their distance relay victory at Middlesex, NJ.

Another outstanding Stony Brook team has been the 4 x 100 relay squad: senior Joy Enoch of the Bronx, Sexton, Kelly and Bronx sophomore Tammy Powell. The team finished first in two meets with a low time of 53.1.

Stony Brook expects to send several teammates to join Cheryl Hunter at the Nationals May 21-26 at Carleton College, Northfield, Minn.

Sports Symposium to be Held

A symposium aimed at coaches, trainers and athletes, called "Sports Medicine Update," is scheduled today and tomorrow at Stony Brook.

The program, including lectures and discussions by physicians, trainers and other professionals in sports medicine, has been scheduled over six hours during evenings when athletes and others in high school and college sports may attend.

Pepper Burriss, assistant athletic trainer of the New York Jets professional football team, will speak on "New Concepts in the Prevention of Football Injuries" tomorrow. Other speakers that evening will cover the throwing arm, women in sports, running problems, ankle injuries and common hand injuries. Today's program will cover knee surgery, physical therapy, injuries in the growing athlete, an overview of catastrophic injuries, sudden death in athletes,

and legal implications of sports injuries.

Among the speakers will be Dr. Roger Dee, who chairs Stony Brook's Department of Orthopaedic Surgery; Dr. Alan Bigman, director of emergency medicine at Good Samaritan Hospital, Suffern, NY and Kevin Seaman, a Patogue attorney.

Dr. Stuart B. Cherney, of the Orthopaedic Surgery Department, who with Dr. Colin Martindale of Physical Education is heading the planning committee, said, "Stony Brook's Orthopaedic and Physical Education Departments are co-hosting this event with the goal of increasing the level of awareness and ultimately improving the quality of athletic care in general. Most sports medicine symposia are geared to professionals. And it is our feeling that more should be done to enlighten those non-professional people with intimate involvement in all levels of sports."

Sports Schedule

Today:	Men's Lacrosse at King's Point	4:30 PM
	Men's Tennis vs. NYIT	3 PM
Tomorrow:	Men's Lacrosse at Manhattanville	2 PM
	Men's Tennis vs Concordia	1 PM
	Women's Softball at New Paltz	DH
		12 noon
Saturday:		2 PM
	Men's Track at Collegiate Track Conference (NY Tech)	10 AM
	Women's Track at NYSAIAW Champs at Albany	TBA
	Cycling Team at Lehigh Champs	TBA
Sunday:	Cycling Team at Harvard	TBA

**It's Never Too Late
To Join the Statesman
Sports Team**

Sports Digest

Islanders Tie Up Series

Uniondale, NY—Mike Bossy's second-period goal 97 seconds after goaltender Billy Smith stopped a penalty shot lifted the New York Islanders to a 3-1 victory last night over Montreal and a 2-2 deadlock in the National Hockey League semifinal playoff series with the Canadiens.

Game five of the best-of-seven Prince of Wales final will be played tomorrow night in Montreal, where the Canadiens won the first two games of the series against the four-time Stanley Cup champions.

Smith used his left leg pad to block Mats Naslund's backhand on the penalty shot at 15:03 of the second period, with the score tied 1-1. It was the first penalty shot in postseason play faced by Smith, who extended his record of playoff victories to 82 in the 116th Stanley Cup appearance, another NHL mark for a goalie.

The big save by Smith ignited the Islanders and Bossy, their most potent weapon, collected the decisive goal at 16:40. Defenseman Ken Morrow penetrated deep into the Canadian's zone and, as he was knocked to the ice, backhanded a feed in front of the net to Bossy. The Islanders sharpshooter put a wrist shot past the stick of goalie Steve Penney for his 16th game-winning goal in Stanley Cup competition. Bossy stands second only to Maurice Richard, who had 18.

Rookie defenseman Gord Dineen made it 3-1 with his first playoff goal and the Islanders' first in the third period in the series. Dineen put home a 15-foot wrist shot after a nice setup by John Tonelli.

The teams traded power-play goals in the first period. Tomas Jonsson connected on a 55-foot slap shot through a screen provided by Clark Gillies at 4:18.

But Steve Shutt tied it at 12:31 with his 50th career playoff goal, on a poor rebound left by Smith.

The second period featured sloppy play by both sides until Dineen hooked Naslund when the speedy forward from Sweden had broken free behind the New York defense.

Budweiser.
KING OF BEERS.
ATHLETE OF THE WEEK

LUCILLE GIANNUZZI

This senior 2nd baseman led the softball team to 4 victories in 5 games last week with 10 hits in 18 at bats for a .555 pace. Lu scored 9 runs and knocked in 4 while fielding 21 chances without an error.
CONGRATULATIONS LU!!!

this Buds for you!

GENUINE
GENUINE

Isles Even Playoff

Series at Two

- Page 15

Statesman

SPORTS

Wednesday

May 2, 1984

SB Softball Downs Mercy College, 8-4

By Teresa C. Hoyla and Jim Passano

The Stony Brook women's softball team played host yesterday afternoon to Mercy College, and Stony Brook came out on top by a score of 8-4.

Stony Brook held Mercy scoreless for the first five of the six innings in the softball game. Mercy, which was 16-7 prior to the start of yesterday's game, did manage to accrue five hits to the Patriots seven. Each team also committed two errors. Joan Aird got her fourth victory, and Teri McNulty picked up her second save. This brings their respective records to 4-2 and 5-1-2. Aird, who had ten walks, added eight to her strikeout total.

Stony Brook scored its first run in the first. Cherie Christie got on first, stole second, and got to third on a sacrifice bunt. She then scored on Mercy's fielder's choice. The Pats scored three more runs in the second. "We were hitting pretty well," said second baseman Lucille Giannuzzi. "We rallied in the second," she added. Stony Brook then scored two more in the third, and two in

the sixth after a two out rally. First baseman Kathy Moxham was two for three with double and two RBIs. Christie was two for four with three RBIs.

Mercy scored all of their runs in the final inning, causing a tired Aird to be relieved by McNulty. Mercy had four runs, five hits and two errors, while Stony Brook got their eight runs on seven hits and made two errors. The Pats' record is now 9-4.

The team expects Aird and McNulty to pitch in the state tournament on May 11 and 12. McNulty not only has a winning record, but also has a .455 batting average. Other leading hitters on the team are Robin Benick, .500; Janet Morgan, .353; Moxham, .412; Giannuzzi, .423; and Jill Spage, hitting .625.

The team's current record puts them in a better position than this time last year. "We're doing better this year," said co-captain Giannuzzi. "We have a better record and a younger team. Everyone's working together, and we should do okay," she added.

Stony Brook's victory over Mercy gives them a 9-4 record.

Statesman/Doreen Kennedy

SB Baseball Drops Second Game In a Row

By Jim Passano

The Stony Brook Men's Baseball team has added two more losses to their season record, by losing first to Kings Point on Monday, and then to Manhattanville, yesterday.

The Patriots, who are now 4-15 for the season, travelled to Kings Point trying to run-up their victory total. They were severely disappointed however, when they were defeated by a score of 8-4. Kings Point had eight runs on seven hits, while recording three errors. The Pats, while out-hitting their opponents, failed to outscore them. They had four runs on eleven hits and were also credited with three errors.

One high point in the Stony Brook game was the hitting. Frank Pena went for three and had two runs batted in. Tom Peters duplicated Pena's performance, putting in two of the four Patriot runs. Stony Brook scored one run each in the first, fourth, fifth and sixth innings. Kings Point didn't even take their last ups, as they scored all of their runs by the end of the fourth

inning.

Charlie Farrauto was the losing pitcher. He gave up six runs, two of them unearned. Farrauto struck out two and gave up three bases on balls. After Farrauto, Pat Connors came on for five and one-third innings. Connors gave up two runs, neither of them earned. He

'Again Stony Brook had good hitting, but lacked the defense to win.'

gave up only two hits, struck out one and walked three. Jim Carlstrom came in to get the final two outs.

Their efforts were in vain, however, as Kings Point had a grand-slam in the third. And their pitchers gave up only four runs. Yesterday they played against 15-7

Manhattanville, at home. This time the Patriots were totally batted around the field. Stony Brook came out on the short end of an 18-7 score. Again Stony Brook had good hitting, but lacked the defense to get the win. Manhattanville drew the first blood by scoring five times in their first at bat. They added three more by the time Stony Brook got six outs. Stony Brook scored one run each in the second and third innings. The highlight of the game was when Russ LoBello got his fourth hit. LoBello went four for five including three singles. Stony Brook pitchers allowed eleven hits and twelve walks.

As the game progressed, Stony Brook went run for run with Manhattanville from the third inning on, with the exception of the eighth, where Manhattanville scored four runs to the Patriots one. Matching each other run for run for most of the game, could not fix the damage. LoBello did hit a homer in the seventh also to no avail. This loss brought their season record to 4-15, and their conference record to 2-8.

Stony Brook Rugby Loses to English Players

The English Rugby Syndicate completed its United States east coast tour with a win against the Stony Brook Rugby Club this past Saturday at Eisenhower Park.

Stony Brook was one of only two college teams in this Long Island Rugby football tournament. The tournament was invitation only and included teams from Danbury, Connecticut; Rockaway, New Jersey; and Mid Whitgiftian, England. Stony Brook had made it to the quarterfinals of this round-robin tour-

namment. The team's two losses went to the English team and the eventual tournament champions Long Island R.F.C.

The finals were played between Danbury and Long Island. Danbury had taken a 10-3 lead at the end of the first half. Long Island scored about midway through the second half to narrow the gap to 10-9. The rest of the game was played in stalemate until with less than one minute left, Long Island put on a final push and won 13-9. Long Island had won their own tournament for the

first time in the three-year history of this tournament.

Stony Brook, although not involved in the finals, voted Phil Rubito as the season's Most Valuable Player.

"He's incredible," said Captain Pierre Hamlet. "I've never met a finer athlete than Rubito...and I've played this game for nine years," he added.

"The essence of Rugby is a team game," said Coach Bill Mann. "But when you get individuals like Phil playing with you, it makes my job a lot

easier."

Rubito, a graduate student known for his size and strength, plays the "Hooker" forward in the scrum. Because of the variety of positions (15) and the skills necessary, Rugby caters to different personalities. "You gotta be a little crazy to play rugby," Rubito said. While an undergraduate at Yale, Rubito was an all-ivy selection at the 1981 NCAA Rowing Regatta, and named as an alternate selection to the All-America's crew team.