

Off-Campus Bus Service Threatened

By NANCY DI FRANCO

The commuter bus running between Patchogue and the University will terminate within a month unless more riders use the bus or the campus community helps subsidize it, said Assistant University Business Manager, John Williams.

According to Williams, the Patchogue bus, which costs \$105 a day for four trips, is losing money due to a decrease in passengers.

"It's definite we cannot continue in the red like this, we can't!" Williams declared.

The bus, which was funded by the Stony Brook Foundation during its first month, is now charging between 85 and 95 cents a ride.

A similar bus which ran between the University and Huntington was discontinued several weeks ago after only operating since September with less than 84 people riding it weekly.

The Patchogue bus which stops in Coram, Selden and Centereach has had a total of 1,589 passengers who rode on the line during the two months of operation thus far. This is an average

of 66.2 passengers a day and it had an all time high of 88.8 passengers. Since the fares have been in existence the number of passengers per day has dropped to 34.

Williams said that if the service cannot attract more riders or an additional source of revenue, the bus will be discontinued because it is now running a deficit. In addition, he said, "we are still trying to check into all avenues that are open to us." For one, Williams is hoping that upcoming bad weather and the gas shortage will increase the number of commuters using the service.

Many people associated with the campus community who commute to campus by the service are upset that the bus's future is in jeopardy. "I'll never get to my 9:00 class on time," said commuter Maureen Gray, an undergraduate junior student.

Stony Brook Union cashier, Carolyn Zeoli, said she appreciates the service and enjoys the ride, even though she could take the more competitively priced Coram bus. The Coram bus service only costs 50 cents per ride. Zeoli said, "Losing

the Patchogue bus would be an inconvenience. It's the kind of bus you can depend on; you can depend on it all the time. The Coram bus

drivers don't care if they come a half hour late." She said that she believes that if the prices were lowered the bus would attract more

riders.

Williams said he would like the bus service to continue because it is a necessity for commuters.

ZONE		NORTH BOUND TO UNIVERSITY FROM PATCHOGUE	EARLY DEPARTURE	LATE DEPARTURE
Lv.	A	Modell's, Rt. 112 & Sunrise Hwy., Patchogue	5:05 A.M.	7:15 A.M.
Ar.	B	Two Guys, Rt. 112 & Rt. 25, Coram	5:15 "	7:30 "
Ar.	C	Waldbaums, Patchogue/Mt. Sinai Rd., Coram	5:20 "	7:35 "
Ar.	D	Channel's, Boyle Rd., Selden	5:25 "	7:40 "
Ar.	E	Modell's, Rt. 25 & Marktree Rd., Centereach	5:30 "	7:45 "
Ar.		University @ Stony Brook	5:45 "	8:00 "

ZONE		SOUTH BOUND FROM UNIVERSITY TO PATCHOGUE	EARLY DEPARTURE	LATE DEPARTURE
Lv.		South Campus - Bus Stop	2:33 P.M.	5:03 P.M.
Ar.		Health Science Center " "	2:35 "	5:05 "
Ar.		Administration Building	2:37 "	5:07 "
Ar.		Student Union - Bus Stop	2:40 "	5:10 "
Ar.		Kelly Quad " "	2:43 "	5:13 "
Ar.		Engineering Circle " "	2:45 "	5:15 "
Ar.		Roth Quad " "	2:47 "	5:17 "
Lv.		University	2:47 "	5:17 "
Ar.	E	Modell's, Centereach	2:55 "	5:25 "
Ar.	D	Channel's, Selden	3:00 "	5:30 "
Ar.	C	Waldbaums, Coram	3:05 "	5:35 "
Ar.	B	Two Guys, Coram	3:10 "	5:40 "
Ar.	A	Modell's, Patchogue	3:30 "	5:55 "

Statesman
Friday, Nov. 30, 1979
Stony Brook, N.Y.
Volume 23 No. 33

Mexico Denies Refuge for Shah

Mexico City (AP) — The government said yesterday evening it will not let the Shah of Iran back into the country because the "situation has changed radically" in the U.S.-Iranian crisis and harboring the deposed ruler is not in Mexico's interests.

"The government of Mexico will be in a position to renew the visa of the shah on December 9," Foreign Minister Jorge Castaneda said in a statement to reporters, so it makes "no sense for him to return to Mexico." Castaneda refused to answer reporters' questions.

Doctors at the New York hospital where exiled Shah Mohammad Reza Pahlavi has been

undergoing cancer treatment told him Wednesday he was free to travel, and there had been reports he would return soon to his rented mansion at Cuernavaca, 50 miles south of here.

Castaneda said Mexico's ambassador to Washington, Hugo Margain, and informed the shah's family and representatives of the decision.

Neither the shah nor his chief spokesman, Robert Armao, was available for comment. Armao's private phone had been disconnected. There also was no immediate comment from the White House.

His wife, the former Empress Farah Diba Pahlavi, left her residence in New York and went

to the hospital where the shah is staying.

Friday's New York Daily News quoted sources who said the shah has arranged "a couple of options for himself." The newspaper said the shah might seek "at least temporary refuge in the Caribbean."

U.S. State Department spokesman Walter Ramsay said, "There will be no reaction from the Carter administration until we know what actually has occurred."

Officials said they did not think the Mexican decision would change the Carter administration's basic position that the shah was admitted for medical treatment and will be leaving when he and his doctors decide it is safe for him to travel.

But another U.S. official who did not want to be identified said it was not certain that the administration would decide that Egypt, which has invited the shah, ought to be given the additional problems which might arise from harboring him.

Castaneda's statement said: "In the current moment the situation has changed radically. The world is facing a real crisis, described by U.N. Secretary General Mr. Kurt Waldheim as a threat to international peace and security."

He said one element of the crisis was the holding of some 50 Americans at the U.S. Embassy in Tehran, and "another central element in the crisis is the person itself of the former shah of Iran."

"Faced with this new situation, the government of Mexico has had to ponder all the essential factors of its duty to protect before anything else the vital interests of the country."

"It has reached the conclusion that it would be contrary to those interests to renew the

(continued on page 3)

Pettys' FSA Departure Delayed

By LESLIE SUPER

The Faculty Student Association expected to lose their chief operating officer today after Robert Pettys submitted his resignation several weeks ago. However, according to FSA President Julie Schulman, Pettys will remain in the position until he finds another job or is replaced.

Meanwhile, a search for another chief of operations, a job which entails overseeing the day to day operations of the FSA, has begun. Advertisements are now being placed in the Chronicle of Higher Education and the Sunday edition of Newsday, said Schulman.

Frustration

Pettys said he is resigning because of "the frustration of the reality of the job and what I thought the job would be." An FSA staff member, who requested not to be identified,

said "There's a real conflict between Pettys and the students involved in FSA. The students on the board are very political. They really don't have the expertise to run a business. The students from a political stance are telling the professional how to run the business."

Pettys said that he might consider withdrawing his resignation "if sufficient changes were made, but I doubt there will be a great deal of change in the immediate future." However, he did say that his resignation has caused a change at the FSA. "It caused the committee of the FSA Board of Directors to be introspective." He said that the board has given thought to "changes in corporate goals and organizational structures," of the FSA. "I think my resignation has been healthy for FSA," said Pettys.

751-3400

Family Style Italian Restaurant

HOUSE OF **GOODIES**

THREE VILLAGE SHOPPING PLAZA
ROUTE 25A SETAUKET NEW YORK
OPEN 11:30 AM TO 10:00 PM DAILY

OUR SPECIALTY
PIZZA
HEROES • DINNERS
FREE
HOURLY DELIVERY
TO YOUR DORM OR OFFICE

**WEEKEND IN HOUSE SPECIAL
MANICOTTI OR LASAGNA
\$2.25
with this ad**

JOHN A. PARSE
Assistant Dean at the
School of Law, Duquesne
University

will be on campus Thursday, Nov. 29, 1979. He will be meeting with students from 11:00AM to 3:30PM, to answer all students questions about the School of Law. Contact Peter W. Burke in the Career Development office for location of the meeting.

Hottest New Drink of the Year

**Comfort
Barn Burner**

Super smooth! Fire enthusiasm any time with this wonderful warm-up!

Recipe:

- 1 jigger (1 1/2 oz.) Southern Comfort
- Small stick cinnamon
- Slice lemon peel
- Hot cider

Put cinnamon, lemon peel and Southern Comfort in mug. Fill with cider and stir. (Put spoon in mug to pour hot cider.)

Southern Comfort

Nothing's so delicious as Comfort on-the-rocks!

SOUTHERN COMFORT CORPORATION, 80, 100 PROOF LIQUEUR, ST. LOUIS, MO. 63132

Jordan Investigated

Washington (AP) — At the recommendation of Attorney General Benjamin Civiletti, a special three-judge court appointed a special prosecutor yesterday to investigate an allegation that White House chief of staff Hamilton Jordan used cocaine.

The court named Arthur Christy, 56, a former U.S. attorney in New York, to conduct the probe.

Jordan has denied ever using the illegal drug cocaine.

The Justice Department said the scope of Christy's investigation should be limited to the allegation that Jordan used the drug during a visit to a disco-technique called Studio 54 in New York City last year.

But in its brief order, the court said Christy should investigate the Studio 54 charge "and any other rela-

ted or relevant allegation" of drug law violation. Christy told reporters in New York that his investigation is not limited to the Studio 54 allegation, but would not elaborate.

Carter expressed complete confidence in Jordan. Asked during a White House briefing if the investigation of Jordan would harm chances for ratification of the strategic arms limitation treaty with the Soviet Union, the president said:

"Jordan is a young man in whose ability I have complete confidence. I have as much confidence that he would tell the truth as my wife would or my children."

White House press secretary Jody Powell said Carter asked Jordan to remain as chief of staff, and that Jordan would do so.

HAMILTON JORDAN

NEWS DIGEST

International

Istanbul, Turkey — With an embrace and "a kiss of unity," Pope John Paul II and Patriarch Demetrius I opened talks yesterday aimed at reuniting the Roman Catholic and Eastern Orthodox Churches after nine centuries of discord.

"I dare to hope that this day of unity is near. Personally I would wish it to be very near," the pope said in the Roman Catholic Cathedral of the Holy Spirit where he sang

More than 1,000 people packed the cathedral, including Patriarch Demetrius and the 12 members of his Holy Synod, the Orthodox Church's ruling body. The pope said he hoped the leaders of the two largest branches of Christianity could one day celebrate Mass at the same altar.

his first Mass on his three-day visit to Turkey.

National

Topeka, Kansas — The historic Brown vs. Board of Education case, which began here 28 years ago and led to the United States Supreme Court's 1954 ban on racial segregation in schools, was reopened by a federal judge yesterday after a group of parents complained schools are not yet integrated.

United States District Court Judge

Richard Rogers ruled that a group of black parents who asked him to revive the case have a continuing legal interest in seeing that the court's desegregation order is properly carried out.

The parents contend Topeka schools remain racially imbalanced and cite figures that some schools have as much as 70 percent minority enrollment.

State and Local

Albany — The state can be held negligent in the death of one drug addict and the blindness of another who drank wood alcohol at a state treatment center, the Court of Appeals has ruled.

The court decided 5-2 yesterday that the blind addict and the estate of the dead addict could recover damages from the state for an incident at the Iroquois Narcotic Rehabilitation Center, near Rochester.

A group of addicts at the center mixed a duplicating fluid containing methyl alcohol with a powdered orange drink, and drank it. Several fell ill, Paul Modafferri became blind and Clara Padula died.

Testimony at the original trial before the Court of Claims indicated, among other things, that a guard at the center had let one addict into the storeroom where the fluid was kept and then had taken no action when he discovered that a number of addicts were in the storeroom drinking.

The state contended that the addicts drank the fluid in full knowledge that it was poisonous.

But the Court of Appeals said the addicts had been committed to the treatment center precisely because they were not responsible for their own actions.

* * *

Albany — The state's highest court ruled yesterday that it is unconstitutional for New York state to give preference on publicworks projects to contractors who promise to hire only workers from within the state.

Acting on a case involving a Pennsylvania firm and a Rochester contract, the Court of Appeals ruled 5-2 that such a requirement unconstitutionally discriminates against out-of-state workers.

The case arose when Lisbon Contractors Inc., of Pennsylvania was awarded a contract by Monroe County to construct a new sewer line.

Compiled from the
Associated Press

STATESMAN (USPS 715460), newspaper at the State University of New York and surrounding community is published three times a week on Monday, Wednesday and Friday, August to May, except for December and April intersessions, by Statesman Association, Inc., an independent not-for-profit literary corporation incorporated under the laws of the State of New York, Mailing address P.O. Box AE, Stony Brook, NY, 11790. Second class postage rates paid at Stony Brook Post Office, Stony Brook, NY, 11790. STATESMAN is partially funded through the sale of subscriptions to Polity, the undergraduate student government. Subscription rate is \$12.

Hostages in Iran Spark Eventful Day

President's Mother Wants Khomeini Dead

Bow, New Hampshire (AP) — Lillian Carter said last night that if she had a million dollars she would hire someone to kill Iranian strongman Ayatollah Khomeini.

During a question-and-answer session at the Bow Men's Club, the president's mother was asked how she would "handle fanatics" like the Ayatollah if she were president.

"If I had a million dollars to spare I'd look for someone to kill him," she said, and the crowd stood and cheered. Ms. Carter, known as "Miss Lillian," also said she believed the deposed Shah of Iran should not be returned to his homeland, saying: "How can you send the Shah back to a sword? To certain death?"

Militant students holding 50 Americans hostage in the U.S. Embassy in Iran have demanded Shah Mohammad Reza Pahlavi be returned to his homeland for trial.

Several members of the audience praised President Jimmy Carter's handling of the stalemate in Iran, drawing cheers from the mostly Republican gathering at a small community center in Bow, just outside the state capital in Concord.

She repeatedly reminded the crowd that she knew she was in the back yard of Democratic presidential contender Senator Edward Kennedy of Massachusetts.

She said she "loved Robert and loved John Kennedy" but said "I'll answer anything you want but don't ask me about Chappaquiddick because I wasn't there."

THE RELEASED HOSTAGES

Mexico Won't Allow The Shah Back In

(continued from page 1)

tourist visa granted to the former shah."

The Shah arrived in Mexico June 10 on a visa good for six months, but Foreign Ministry spokesmen had said earlier the visa was good only for one entry and exit. The visa was dated June 6 and expires December 9.

No information was available on the shah's plans. He and his family left Iran in February and spent periods of time in Egypt, Morocco and the Bahamas before taking the house in Cuernavaca. President Anwar Sadat of Egypt, a long-time friend of the deposed ruler, has said repeatedly he was welcome to return to Egypt.

15 Iranian Students Face Deportation

Buffalo, (AP) — Deportation proceedings have been started against 15 Iranians living in upstate New York, according to the deputy director for the U.S. Immigration and Naturalization Service here.

The actions come in response to an order by President Carter that the immigration status of all Iranian students in the country be reviewed in the wake of the hostage situation in Iran.

William Truesdale said, however, that the proceedings could be stopped if the agency discovers that any of the alleged violations were unintentional.

"If we get evidence that leads us to believe that deportation proceedings are harsh, we may not do it," he said.

The Buffalo district of the INS includes all of New York, except for the New York City metropolitan area.

Truesdale said that the most recent actions have been directed against four students, three of whom are from the Albany area. The fourth, from Buffalo, has voluntarily agreed to leave the country, he added. So far, Buffalo district INS officials have interviewed about 550 Iranians, almost all of whom are students. Another 143 students are scheduled for interviews soon, Truesdale said.

The names of the students are being withheld until deportation hearings begin next month.

Government Spread Paraquat Lie

Washington (AP) — New York Representative Lester Wolff says the government "grossly misled" the American public about the health dangers of smoking marijuana contaminated with the herbicide paraquat.

Wolff, chairman of the House select narcotics committee, said yesterday that marijuana smokers were far less likely to be exposed to paraquat, and therefore less likely to get a harmful dose of the toxic chemical than had been estimated by the Department of Health, Education and Welfare.

Paraquat may cause fibrosis, a scarring of the lung tissue.

According to an HEW study, 15 to 100 marijuana smokers a year could be exposed to enough paraquat to suffer toxic lung damage and more than 3,000 could suffer less severe effects.

Wolff, who represents the North Shore of Nassau County and part of Queens, charged HEW triggered "this paraquat scare with grossly misleading information," and "tailored the results of its studies to fit its predetermined conclusion."

Under questioning by Representative Fortney Stark, (D-California), a panel of scientists testifying before the committee agreed further study would be needed before they could recommend that it is safe to smoke marijuana contaminated with paraquat.

But one of the scientists, Dr. Michael Rose, an employee of Imperial Chemical Industries which manufactures paraquat, cited a

A HEFTY CHUNK OF HASH looking for a home.(!)

study the firm did which showed rats tolerated a much higher dose of paraquat than HEW called harmful.

HEW scientists said the company's study might be accurate with regard to single massive doses but proved nothing about the long-term low-level exposure.

"The U.S. Public Health Service stands firm in its scientific conclusion that the spraying of paraquat on marijuana is likely to cause harm to the health of marijuana smokers," said Dr. William Foege of the Center for Disease Control. Foege led the HEW scientists at the hearing who defended replies to Wolff.

Paraquat has been used to spray

Mexican marijuana plants which might eventually be exported to the United States. Some of the plants are harvested after they are sprayed, but before the poison has had any visible effect. Until last year, when Congress prohibited the use of federal funds for paraquat spraying, the United States financed part of the Mexican effort.

Eradicating

"The program has probably been eradicating a good deal more marijuana than some people would like to give it credit for," Wolff said, although he stopped short of calling for renewed U.S. involvement in the effort. Stark said he was "unalterably opposed" to such a

renewal.

"Our tragic experiences with the harmful long term effects of nuclear radiation, Agent Orange, Mirex, PCB's and an unknown number of other toxins should convince this committee to abandon further consideration of this question," Stark said.

The HEW study said most of those affected by the contaminated marijuana would be from the southwestern United States. More than 12 percent of the marijuana samples tested from that area contained paraquat, while fewer than one percent of samples from the East Coast and Midwest were contaminated.

IN ORDER TO ALLEVIATE MANY OF THE PROBLEMS WHICH CLUBS HAVE BEEN EXPERIENCING THIS SEMESTER WE OFFER THE FOLLOWING REMINDERS FROM THE POLITY TREASURY:

- 1) Polity needs each Club overall expenditure plan for the year 79-80. Clubs which have not complied with this by 11/30/79 will promptly have their budgets frozen.
- 2) Colleges must submit floor plans by 11/19/79 or the budget will be frozen.
- 3) Clubs of Colleges with outstanding advances which are prior to 11/5/79 will have their budgets frozen if the receipts are not turned in
- 4) Polity Clubs, Services, Media, Athletics and special Interest must prepare for an inventory which will be taken the week of 12/3. This inventory will include all equipment on or before 8/31/79. Failure to comply will result in frozen budgets. Inventories required for certified audit for 78-79
- 5) All Clubs should begin to formulate budget proposals for the year 1980-1981. The initial proposals are due on or before 12/10. Each proposal must include Club inventories.

Thank You
The Polity Treasury

ATTENTION BUSSINESS MINORS:
Polity needs Assistant Treasurers. This reference may be invaluable. Apply in Polity Office or call 6-3673

NEED A FEW BUCKS FOR THE HOLIDAYS?
Polity needs people for temporary help during inventory from 12/3 to 12/11. CALL 6-3673

MANDATORY GENERAL MEETING of HOTLINE MEMBERS ALL MUST ATTEND
Monday, Dec. 3rd
at 7:30 p.m.- sharp
at the Hotline office

Dr. Elizabeth Wadsworth will be working in **POLITY HOTLINE** on Friday, Nov. 30th at 1:00 p.m.

THE GAY STUDENT UNION'S Gala Tenth Anniversary ROCK * DISCO DANCE
DECEMBER 7, 1979
Stage XII Quad
11:00 p.m.
ALL INVITED

A Play by Peter Shaffer
Nov. 28, 29, 30
Dec. 1, 5, 6, 7, 8
Calderone Theatre
South Campus-Surge B

The Stony Brook Drama Club Presents:

EQUUS

8:00 P.M.
For Ticket info call 246-5678 or come to the Fine Arts Center Box Office until 5:00 of the show date.

Steve Solomon, NYPIRG Spokesperson, will be speaking on the controversial Truth-In-Testing bill. In room 237 of the Student Union at 7:30 P.M., Dec. 5th.
ALL ARE INVITED

TO ATTEND

FREEDOM FOODS CO-OP
is having an
"ALL YOU CAN EAT" DINNER PARTY

DATE: Saturday, December 8th
TIME: 6:00 p.m.
PLACE: Stage XII Quad Office Cafeteria- 2nd floor
Admission: \$2.50 in advance
\$3.00 at the door
ENTERTAINMENT PROVIDED
COME AND FEAST!!!!

The Caribbean Students Association Presents:

"CARIBBEAN JAMMING"

**TODAY Fri. Nov. 30th
"ALL DAY"**

in the Union Lounge
from 10 A.M.-6 P.M.

FEATURING:

IRE Caribbean food, Arts & Crafts exhibitions,
Drumming & Dancing Expressions, Poetry Readings,
Movies, Reggae, Calypso, Ect.

PARTY TIME 10 P.M.

Featuring Kojak,
Brooklyn's number 1 D.J.
UNU BETTA COME
SEE YOU THERE!

Sponsored by B.S.U.

DANCE

Sponsored by **LASO**

DECEMBER 1st

union ballroom

Performance by

LA FUERZA LATINA

& a DJ

time 10pm until ?

tickets for singles

general public 4\$

stony brook staff with id. 3\$

stony brook students 2.50\$

students from other univ. 3\$

couples

5\$ staff

4\$ student

6\$ gen. public

5\$ stud. from other univ.

For more information call RICKI at 516 246 4641 after hours or LUIS at 516 246 8167

EROS IS 4-LOVE

and for men, women & couples

WE DO: Birth Control Counselling, Pregnancy Counselling,
Abortion Referrals to clinics periodically approved by EROS members
Best of all, we're FREE, strictly confidential and located on campus in the
Infirmery, room 119.

Open Monday-Friday, 9-5

CALL 4-LOVE TODAY!

**UPCOMING HILLEL
EVENTS!!**

1) SHABBAT DINNER-
Friday 11/30

6:30-Services 7:30 Dinner
Tabler Dinning Hall

2) HAVDALAH

CELEBRATION

Interfaith Lounge,
Saturday 12/1 6:00-7:00

**MAKE YOUR OWN
SUNDAES!!**

**ATTENTION ALL
FENCERS**

The Fencing Club
welcomes you back from
your vacation.

Regular meetings are
now being held at 7 p.m.
on Wednesdays in the
Dance Studio.

STONY BROOK WOMEN

INDOOR TRACK

Are you a Track athlete? Or are you
just interested in running? Are you
looking for an opportunity to
compete, have a good time and be part
of team? Could you devote 5 hours a
week to practice?

Call Coach Hovey at 246-6792 or come
to the Track Office in room 102
Physical Education.

SALE!

**BIOLOGICAL SCIENCES
SOCIETY PRESENTS:**

BOOK SALE

Tall Books, short Books, Chem Books, Bio Books,
Shakespeare Books, English Books and many different
kind of Book- Books

PLACE: Graduate Biology Lobby

TIME: 11:00 a.m.-3:00 p.m. DATE: Tues, Dec. 4 Wed, Dec 5

**LOW
LOW
LOW
PRICES**

**OUTING CLUB
MEETING**

Tuesday Dec. 4, at 8:00 p.m. in Union room
223. There will be a presentation on

"The Selection of Cross-Country Skies"
This discussion will be of interest to
anyone considering purchasing X-Country
Skies of planning to participate in the clubs
X-country trips this Winter.

PLEASE JOIN US!

Act Wisely

A proposal to shorten the fall and spring semesters and extend class length was proposed by an ad hoc committee consisting of members of the campus community and was endorsed by Acting University President Richard Schmidt and his cabinet, which consists of Schmidt and the University Vice Presidents. The proposal, if implemented, will mean that next fall school will not start until after Labor Day while traditional holidays such as Election Day, Thanksgiving and Rosh Hashanah will remain as days off. In addition, Columbus Day and two other holidays will also be added. Because of the shorter semester, 50-minute classes will be extended to 60 minutes (not 75 minutes as we incorrectly stated Wednesday), 75-minute classes will be extended to 90 minutes, and 2 1/2 hour seminar courses will be extended to three hours.

Statesman urges the SUSB Senate to approve this new calendar. Its benefits are obvious. By shortening the semester, costs will be lowered. An additional week for winter recess will mean lower fuel costs, for instance. Also, individuals who have summer jobs will be able to work until Labor Day. Another point in the calendar which eliminates 8 AM classes, something that many students, both commuter and resident, find difficulty attending, is beneficial as well.

Similar calendars have been implemented at SUNY centers at Binghamton and Albany. Binghamton extended classes to 60 and 90-minute periods and Albany to 55- and 80-minute periods. Why shouldn't Stony Brook follow suit? According to Senior Representative David Shapiro, who is the student representative on the ad hoc committee, the students in both schools have adapted well.

We are now faced with the third calendar change in four years. However, this plan has the least detractors of them all. Let's hope the SUSB Senate acts wisely and approves the change.

IN 1952 THE RUSSIANS SPENT 34 BILLION ON DEFENSE WHILE WE SPENT 43 BILLION.

IN 1960 THE RUSSIANS SPENT 33 BILLION ON DEFENSE WHILE WE SPENT 45 BILLION.

IN 1965 THE RUSSIANS SPENT 45 BILLION ON DEFENSE WHILE WE SPENT 52 BILLION.

IN 1980 WE PROJECT A RUSSIAN DEFENSE BUDGET OF OVER 100 BILLION. WE WILL RAISE THE ANTE TO 126 BILLION.

IN 1970 THE RUSSIANS SPENT 63 BILLION ON DEFENSE WHILE WE HIRED OUR BUDGET TO 78 BILLION.

SOON WE WILL SPEND THEM INTO BANKRUPTCY.

Keep the Doors Open

Once again finals are approaching. However, many residents who would like to study longer and later can't.

Proposals, counterproposals, suggestions and recommendations have been tossed about for months for a 24-hour library, yet nothing has concretely appeared out of these discussions.

The time for talk has ended, the time for action must begin. The purpose of a university is for learning, and a place to learn is the library. Then why is the library closed when people could be taking advantage of its facilities. Why can't money be found to hire one or two work study students to maintain a cordoned off section of the library from midnight to 8 AM?

Due to all the triples on campus and general dormitory noise, there is no way students can effectively study in their rooms or in endhall lounges. And academic buildings are either locked or uncomfortable to study in.

Yet the library remains closed despite persistent efforts of students to have its hours extended permanently. Students should rise up and stand for their rights, for they are the ones who will soon be taking finals and not the administrators. We urge the administration to keep those large library doors open for the next few weeks without once shutting them. At least try.

Correction

The Polity Council was not responsible for allocating funds to the Committee for Cambodian Relief as stated in Wednesday's issue of Statesman.

Statesman

"Let Each Become Aware"

Mark L. Schussel
Editor-in-Chief

Tom Chappell
Managing Editor

R. A. Prince
Business Manager

Richard C. Wald
Associate Editor

News Director
News Editors
Sports Editor
Arts Editor
Feature Editor
Health Sciences Editor
Photo Director
Photo Editors
Assistant Business Manager
Editorial Assistant
Assistant News Editors
Assistant Arts Editors
Alternatives Promotional Assistant
Assistant Photo Editors
Advertising Manager
Production Manager
Assistant Production Manager
Executive Director

Mitchell J. Murov
Ellen Lander, Nathaniel Rabinovich, Tabassum Zakaria
Lenn Robbins
Benjamin Berry
Joe Panholzer
Brooks Faurot
Dom Tavella
Frank Mancuso, David Morrison
Jeffrey E. Horwitz
Laura Craven
Joseph Flammer, Amy Mollins
Neil H. Butterklee, Tom Zatorski
Biagio T. Aiello
Nira Moheban, Peter Winston
Art Dederick
James J. Mackin
Stephanie Sakson
Carole Myles

News Staff: Dominick Auci, Lindsay Biel, Theresa Braine, Ellen Brounstein, Neil H. Butterklee, Christine Castaldi, Jay Cohen, Steve Feldman, Sandy Freund, Rachel Kerdman, Mike Katzke, Jeff Lober, Liz Moussas, Theresa Mysiewicz, Karyn Reiffe, Ron Rein, Martha Ripp, Lisa Robinson, Arthur Rothschild, Liz Schalet, Leslie Super; Arts Staff: Barbara Becker, Bruce Berr, Christopher Lee, Stephen V. Martino, John McInerney, Steve Tiano, Roger Zahab, Tom Zatorski; Sports Staff: Marty Falk, Lisa Napell, Alan Olsen, Laurie Reinschreiber, Gerald Wen, Peter Wishnie; Business Staff: Howard R. Roitman, Chrissy Scandia; HSC Staff: Joseph Betteheim, Jay Fader, Bruce Goldfeder; Graphics: Cliff Leigh; Photo Staff: Nancy Annenberg, Lionel Dieudonne.

The U.S.: Always Rescuing, but Never Rescued

By DAVID HAINES

It occurs to me sometimes that the United States must truly enjoy being played for a sucker. Seriously, consider our record. Since the end of World War II there has not been a famine, an epidemic, an earthquake, or, for that matter, any situation in which life was threatened or disrupted on a massive scale to which we have not responded with massive infusions of economic aid, medical care, and, especially, food.

With this in mind one would think that we might be forgiven an occasional error in international common sense due to arrogance, ignorance or both. Needless to say, this is not the case. We are almost universally despised, mistreated and mocked, this is particularly true in the Third World. We have become in effect a world laughing stock, a pitiful bumbling clown with its pockets stuffed with money beset by a pack of scrofulous street urchins. When we stabbed, kicked, or robbed the crowd cheers and calls it liberation, but let us once raise a hand in defense and give one of the urchins a well deserved smack, and we are accused of the moral equivalent of child molesting.

What amazes me even more than the fact that we are doing nothing about it, is that we continue to hand out charity to even the

most strident of our tormenters. A prime example of this was our sale to Iran a few weeks ago of a large amount of refined heating oil at a greatly reduced price. This was done to "help them through the winter" as a result of strikes in their own refineries, it was later revealed that a lot of this turned up on the spot market at (needless to say) a much higher price.

How much more of this must we put up with? How much longer must we go on feeding the mouths that bite us? I tell you, we must really enjoy getting kicked in the teeth, maybe we should henceforth be known as the Masochistic States of America.

Granted, some of our international actions have not exactly been models of propriety, there was Chile, Vietnam and of course Iran, but even these cases bear further consideration. The extent of both the repression in Chile and our involvement in it has been blown way out of proportion by leftists in this country. As for Indochina, whatever the evils the government we backed may have been guilty of, they are pale by comparison to the policies of a nation currently engaged in the systematic extermination of both the Cambodian people and their own ethnic Chinese minority. And finally Iran. The revolution has done a very interesting thing, it has

effected the exchange of a 21st Century autocrat for a 19th Century demagog. Ayatollah Ruhollah Khomeini has made a mockery of diplomatic protocol, ruined the economic and social progress made by the Shah, plunged the country into anarchy and has a medieval bloodbath underway complete with some good old fashioned pogroms as a side-show. Ah, but this is all OK because Khomeini and crew are all anti-American, and that is the popular trend nowadays.

Then again who are we to argue with the Third World, as rich as we are? Their assertion is that our wealth stems solely from "exploitation" of their countries. My personal opinion of such an argument is unprintable, but one need only consider the length and nature of our

trade with developing countries to see the lie in that argument. True, we have exploited the natural resources of developing nations, but it has always been a reciprocal agreement. We provide industrialization and technical assistance in exchange for raw materials or labor. This ultimately works to the advantage of both parties, Japan and Taiwan are prime examples of this.

In retrospect, despite all the corruption and evils within our system (and there are many) we still leave more room for the individual than any other government in human history. Therein lies the true root of our great wealth, for real prosperity can only be the result of individual incentive and free enterprise.

Nevertheless if we are to preserve what we have worked over 200 years to build we are going to need courage. From here on out we must fight fire with fire and never accept humiliation. Terrorists must be dealt with severely. Swift, immediate and brutal action is the only language they have ever understood and it must be used against them. No concessions must ever be made to a terrorist group. Proliferation of these self-styled "liberation armies" is fostered by concessions. They are common criminals and must be dealt with as such.

But more important than anything else, we must have faith in America. A real United States will never fall, and only if we make the system work will we ever break the siege.

Tow Trucks Accompanied By Security's Boy Scouts

My first encounter with Campus Security was during the spring semester of 1979. Having been assigned a room in Benedict College two weeks late into the semester, I was anxious to move in. The next morning, accompanied with a carload of my belongings, I parked the car in the lot behind the day care center. At the time, there were several other vehicles also parked in the designated area. Not noticing any "No Parking" signs, frankly because there were none, I proceeded to unload my car. Within the 30 to 45 minutes it took me to unload I was victimized by those infamous four-wheeled fishing poles — the tow trucks accompanied by those imitation Boy Scouts — the Security officers. Angered, but not enraged, I proceeded to the Security office to explain to a hearing officer that previously being a commuter I was not aware of the parking regulations, and because there are no "No Parking" signs I felt my case involved extenuating circumstances. However, as usually is the case, my opinion greatly differed from the hearing officer's. Now irate, I became involved in a heated discussion with her that resulted in nothing but a display of administrative stubbornness concerning student affairs. I appealed the ticket and towing, but to no avail.

My next encounter with Security was September 28, 1979 at approximately 3PM. Accompanying some friends to the Stony Brook Union, we inadvertently parked illegally behind it. Inside the Union for no longer than 15 minutes, we returned to find my friends car up on the hook. Pleading rationally with Cornute's cronies to release the car, the situation quickly resulted in a shouting match. What ensued serves to illustrate

the lack of student concern on behalf of Security. With my friend positioned in front of the tow truck, the officer ordered the truck moved. Some unauthorized person forced his way into the truck, behind the wheel, and proceeded to rapidly drive the truck away. Fortunately, my friend got out of the way. However, the driver in his reckless haste failed to notice the oncoming traffic and subsequently drove up the curb and along the walkway between Gray and Amman Colleges coming within feet of striking a fellow student. Did security pursue this reckless driver? No. all eight officers stood there dumfounded.

The final incident of which I must speak occurred two weeks ago. It was Tuesday night and I was going to a meeting at the Stony Brook Union. I parked my car on the road to the side of the building behind the Knosh Deli at 9PM. At 10PM, I returned to find my car had been ticketed. Again I visited the hearing officer to tell her there are cars parked along this road all day long, and once again there are no "No Parking" signs posted. "But," she said, "there are signs posted at both campus entrances stating no parking on any campus road." Enraged, I brought it to her attention that while students are having their stereo equipment stolen, Security is frolicking around giving parking tickets. Can this possibly call for a reordering of security priorities? Hey Security, the quota system has been abolished. Security, don't show us your incompetence, rather show the students you are willing to work with them, not against them.

(The writer is an undergraduate student living in Irving College and asked not to be identified.)

*Letters and
Viewpoints are the
opinion of the
writer and do not
necessarily reflect
Statesman's
editorial position.*

**If You
Need A
Resume
Done
Come
To
Statesman**

Bill Baird Center
 INFORMATION, HELP, & COUNSELING FOR
ABORTION
BIRTH CONTROL
VASECTOMY
 • FREE PREGNANCY TESTING •
 REGARDLESS OF AGE OR MARITAL STATUS
STRICTLY CONFIDENTIAL
 OPEN 9 AM-9 PM
 7 DAYS A WEEK
 HEMPSTEAD, N.Y. HAUPPAUGE, N.Y. BOSTON, MASS.
 (516) 538-2626 (516) 582-6006 (617) 536-2511
 Sponsored by P.A.S. (non-profit)

ABORTION
BIRTH CONTROL
COUNSELING
GYNECOLOGIC CARE
PREGNANCY TEST
FOR
BROOKHAVEN TOWN
CALL TOLL FREE
800-556-7346
CONFIDENTIAL
& PRIVATE

SALE

BARNES & NOBLE BOOKSTORE
 Located in Student Union Bldg.

Classical Records
 Priced from **\$1.49** to **\$4.99**

OUR PRICE \$29.50
 THE NEW COLUMBIA ENCYCLOPEDIA LIST PRICE \$79.50

OUR PRICE \$19.95
 WEBSTER'S NEW Twentieth Century UNABRIDGED DICTIONARY LIST PRICE \$59.95

HOURS
 Mon.-Thurs. 9-9
 Tues.-Wed. 9-7
 Fri. 9-5
 Sat. 10-2

SALE

BAUSCH & LOMB

SOFLENS® CONTACT LENSES \$59

- HARD (Single Vision)\$29* A PAIR
- ALL MAJOR BRANDS OF SOFT CONTACT LENSES ALSO AVAILABLE.

SAME DAY SERVICE ON SOFT LENSES IN MOST CASES!

FULL SERVICE SPECIAL \$30
 INCLUDES Contact Lens Examination and Evaluation

- PLUS Follow Up Care and Adjustments (30 Days)
- PLUS Training & Lens Care Instruction
- PLUS Starter Care Kit
- PLUS FULL REFUND of Purchase Price of Soft Lenses Within 30 Days if Not Satisfied. (Lenses Must Be Returned Intact. Does Not Include Professional Fees)

OFFER GOOD THRU 11/30/79 LIMITED TO NEW PATIENTS ONLY. AD MUST BE PRESENTED AT TIME OF PURCHASE.

\$12.95 EYEGLASS SPECIAL
 Choose from 9 styles (#101-#109) with 1st, 2nd & 3rd division impact resistant glass lenses.
 (Not available at Bayside location)

10⁰⁰ OFF TRADE IN YOUR OLD SOFT CONTACT LENSES AND RECEIVE \$10 TOWARDS THE PURCHASE OF A NEW PAIR OF SOFT LENSES

CALL FOR NO OBLIGATION APPOINTMENT

Eye GIFT CERTIFICATES AVAILABLE

EYE-DEAL OPTICAL

LAKE HONOLUKONA Lake Prof Center 122 Porton Road 585-7669	SMITHTOWN 291 W. Main St. (New Baron's Dept. Store) 724-8850	NETPAGE 8 page Profes-sional Bldg. 4250 Hempstead Tpke. 731-3456	VALLEY STREAM 5 Sunrise Plaza add to Tall Men's Shop on Sunrise 872-0808	BAYSIDE QUEENS 213-13 41st Ave. (Off Bell Blvd.) (212) 746-1800
---	--	--	--	---

*ALL PROFESSIONAL FEES ADD'L. NOT TO BE COMBINED WITH ANY OTHER OFFER. OFFER GOOD NOW THRU 11/30/79

DINNERS **SANDWICHES**

LUNCH **CALZONES**

PASTA **PIZZA**

Brothers Trattoria

MONDAY - WED. Choice of BAKED ZITI or LASAGNA Soup & Salad \$2.90 Bread & Butter	TUES. - THURS. choice of EGGPLANT or MEATBALL SANDWICH & Large Beverage \$1.90	SUNDAY \$1.00 OFF ANY DINNER
--	--	---

Route 347 Ricketts Brooktown Plaza **EXPIRES 12/15/79** **751-7411**

This Week !!!
Nov. 30th thru Dec. 4th

GALA GRAND OPENING
YESTERDAY'S wine & cheese cafe'.....
 3672 RT. 112, CORAM

Grand Opening SPECIAL...to each customer
COMPLIMENTARY GLASS OF WINE
 Yesterday's Famous House Wines...**CHABLIS, ROSE', BURGUNDY and SANGRIA**

...proper casual attire... Please!!!

SUBS NICOLLS RD. RTE. 347 RTE. 25 RTE. 112

A DIFFERENT KIND OF PLACE! Coram Drive-In L.I.E. Yesterdays Coram Rug Works EXIT 64

A Political System Through Its Terminology

By BENJAMIN M. JOSEPH

If it is true, as the French saying goes, that "le style c'est l'homme," (the style is the man himself), it may be of interest to consider the possibility that a similar rule applies to some states as well. Indeed, my main proposition here is that there is much to be learned about the character of a political system by looking at the terminology and key words most frequently used by its leaders and media. It is no coincidence, for instance, that George Orwell's description in "1984" contains so many slogans and a certain kind of terminology (Newspeak) that he uses to reflect the nature of the society.

The following are literal translations of a sample of terms which are commonly used in Israel in everyday speech as well as in newspapers, the state radio, and in political declarations. None can be considered slang or slurs. In this sense, their usage is comparable to the common term "free enterprise", being used in the U.S. to denote capitalism, or the term "Great Patriotic War" when the Soviets refer to World War II. Indeed, in many cases, political terminology is more than just words; it either conveys a concept or helps create one:

- Immigrate to Israel (Jews): "to go up" (Aliah)
- Emigrate from Israel (Jews): "to descend" (Ierida)
- Jews not living in Israel: "Jews in Exile" (gola)
- Leave the Soviet Union and not go to Israel: "Drop out" (Noshar)
- Annexation of East Jerusalem: "Unification" of the city (Ichud)
- Settle Jews in an area where a large Arab population lives: "To populate" the area, such as the Galilee (Ichlus Hagalil)
- To purchase from Arabs land for exclusive Jewish use: "To salvage lands" (Geulat Adamot)
- To expropriate land for new colonies: "Close" or "fence off" for security reasons"

(such as Kiriath Arbah, near Hebron)

— To occupy an area with or without evicting the Arab population: "Liberate"

(such as "the liberation of Lydda in 1948")

— The Occupied West Bank: "Judea and Samaria" (Biblical terms)

— The West Bank population: "Arabs of the Land of Israel" (term used in Begin's "autonomy" plan)

— Palestinian demonstration: "A riot" (Mehuma)

— Political speech demanding Palestinian self-determination: "Incitement (Hasata) by a provocateur"

— Indiscriminate shooting at demonstrators: "Warning shots in the air"

— Annexation of the land without the people: "Autonomy"

— To bomb Palestinian refugee camps: "To hit terrorist bases" (because that's where the terrorists hide")

— To win a battle by killing all enemy soldiers: "To purify the area" (tihur)

— Person criticizing Israeli policies: "Hater of Jews" (Soneh Israel), or "Self-hater" (if Jewish)

— To transfer to Jews jobs previously held by Arabs: "conquest of labor" (kibush haavoda) Pre-1968 Zionist slogan.

— To return parts of the 1967 conquests: "To sacrifice" territories (levater)

— Anwar Sadat: "The Egyptian despot" (before 1977); "Mr. Sadat" (1979).

Some of the reactions to previous articles I have written in Statesman about Zionism confirmed that when one writes about such emotionally loaded issues, it is almost inevitable to run into one or two maniacs and boors who have little to say besides foaming at their mouths. So before additional rabid vituperations are printed against me, I would like to emphasize the following:

1) To discuss the exclusivist and discriminatory character of the State of Israel does not mean to

get into an argument on whether such character is justified or not. The important thing is that the exclusivist and discriminatory character of Israel exists, and is the real situation in the Mideastern "bastion of democracy,"

(2) This issue, then, cannot be evaded forever by bringing up Balfour, Hitler, Jewish history, the U.N., the Palestinian Covenant and such. Nor can it be evaded by splitting hairs on such things as precisely what happened on a particular day in a particular bus, or by quibbling over any other fraction of a paragraph. (As they may well do again with this article.)

Those who so wish may now debate whether the Zionist structure "insures the survival of the Jewish people" or whether it only fulfills some political and metaphysical aspirations; whether some Arab states are paragons of democracy themselves or not and so on. But, again, this cannot preempt a discussion about the exclusivism of the Zionist state. This version of apartheid goes far beyond "imperfections" and cannot be dismissed as such unless one is willing to consider South Africa a mere "imperfection" as well.

And finally, I was asked "Isn't it strange that someone like you, who grew up in a Jewish city in Israel would be so politically antagonistic to that state? Because only a fool would say "my country right or wrong." Aren't there Soviet citizens who oppose Communism or South African whites who oppose their state? Beyond that, it is not hard to understand the formidable difficulty someone who has supported Israel all his life would face in acknowledging that maybe Israel is not exactly what he thought it is; maybe he didn't quite have all the facts.

But those who view Judaism as primarily a philosophy of universal moralities cannot but eventually concede that this is by no stretch of the imagination what the Zionist state is all about.

(The writer is a Political Science graduate student.)

London Through American Eyes: First Impressions

By GERALD GROSSMAN

London — "Come along now. On to the bus please. Hurry it up," the conductor shouts, before ringing the bell that signals to the driver that it is all clear to resume driving. The passengers, meanwhile, scurry or move quickly to the nearest seat, if there is one of course, or move quickly up the stairs to an upper-deck full of even more people, surrounded by a cloud of smoke.

"Fares please," the conductor shouts, as he makes his way through the bus, and hands reach out to meet his, placing in his palm the correct amount of change for whatever destination one is bound for. "Thank you," with a ticket stamped accordingly and put into your hand, is the automatic reply. Then, very quickly, "any more please?"

It's a very simple ritual, performed countless times each day in almost exact repetition. But to an American student studying abroad, visiting in England for the first time, this daily London bus scene is a remarkable event.

It is remarkable because one can learn so much about the British and their vast city in one short bus

ride: about their honesty, their politeness, their attention to seemingly minor details, their friendliness, and — most dramatically — London's sheer size.

Before stepping onto a bus, Londoners — most of them anyway — queue up. That is, they form a neat little line that descends from the bus stop. Now, admittedly, queueing up for a bus is a minor chore, even a very logical one. This way, when a bus comes that's nearly "full up," there is some order to who gets on and who has to wait for the next bus. But the process relies on a degree of common order that is absent from most large cities where the norm gravitates somewhere between people knowing how to move very quickly, and knowing how to fend for themselves.

In fact, every element of a London bus scene reveals one or two of the more obvious traits of London's inhabitants. The salutary prefixes and suffixes that almost never go unspoken are representative of a courtesy that is, again, uncommon in many large cities.

And, the most surprising aspect of the scene to an American — the

system of fare collection — depends almost entirely on widespread public honesty. Not that such a system does not exist anywhere else (in San Francisco, the twenty-five cent cable car fare is collected in a similar manner), but no one, it seems, would even think of departing from the bus without paying first. Even if the conductor misses them, forgets entirely to ask for their fare, the average Londoner will seek him out and pay his money before leaving the bus.

On a bus, one gets the sense of London's great cosmopolitan quality. Sitting next to you as the bus makes its way, say past Trafalgar Square, can be representatives of every nationality on earth. If there isn't a foreign student, a Pakistani immigrant, or a West Indian near you, then very likely waiting at the next stop will be a group of French or German speaking tourists. It can be rare to find, especially in the West End, very many British natives in a row. That may be an exaggeration, but it would be quite easy to find an English person to back it up; they'll swear it's the truth!

The most enjoyable aspect of a London bus ride — and the most

revealing — undoubtedly would be the contact with the English people. Just let someone overhear you asking where a stop is, or how to get somewhere, and three different people will volunteer to help you. "I'm going there myself, love," someone will say, "I'll show you." And from there, your troubles are over.

All of course is not always so rosy (as is the case with British life in general). You'll curse the first time that a bus breaks down late at night and you're forced to get off in the rain, and wait for another to come along, if there is one. And you'll curse even louder when you rush to get onto a bus in time — or better yet — off one in time — and the driver pulls away.

But overall, the experience of a short bus ride is a good one, and a fair one as well. These drawbacks just serve to add a necessary perspective. Before long you will find yourself, when disembarking from a bus, nodding to the conductor and saying, "Thank you, good night," just like a real Londoner.

(The writer is a former associate editor of Statesman studying abroad in Great Britain.)

COMMUTER COLLEGE SKI ORGY To SMUGGLERS NOTCH Vermont

JAN. 6-11

\$127.00-INCLUDES LIFTS & LODGING
23.00-Transportation Fee
150.00-Total

Because of excessive demand, DEADLINE is extended. There are about an additional 15 spaces ONLY! UNFORTUNATELY, we can not provide FREE transportation for these additional spaces. Final deposit deadline is Dec. 4, 1979. No exceptions! Call Commuter College 6-3652 or Joe-732-4948-4-8PM.

—CLASSIFIEDS—

FOR SALE

1969 DELTA 88 PS/ PB/ AC Good Running condition. Needs some work. \$150. Call Steve 331-9732.

SKATEBOARD — Kryptonics foam deck, trackers trucks Alva wheels, good condition, orig. \$125, asking \$50 or best offer. O'Neill F311 Lionel.

1968 PLYMOUTH 2-door good running condition. \$175. Call 751-2857 evenings.

1975 PLYMOUTH FURY Wagon. New tires and brakes. Good gas mileage. 70,000 miles. \$1250. Larry at 585-1168.

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

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

MOTHER & DAUGHTER 13 rooms; 6 up, 7 down. Full kit. and bath in both apts. Three fully carpeted, three air conditioners. 24' pool patio. Fully fenced. Phone 981-4925, Lake Ronkonkoma area. Low \$60's.

NEW DOWN JACKETS (80% down) with down hood. Sale at unbeatable price. Please call 246-7515.

1971 CHRYSLER NEWPORT. Good mechanical and physical condition. \$2-9296 evenings or weekends.

BUY A STEREO for your home or car and have money left over BLANK TAPES. All equipment GUARANTEED. Roger 692-2865 after 7:00.

UNITED HALF FARE tickets for sale. Call David at 6-7304. If no answer, keep trying.

1971 DODGE CHARGER. 318 engine, good running condition. \$500. Call John at 864-4150.

'71 VEGA WAGON, runs OK, but needs some bodywork. Asking \$350. 475-1792.

ATTENTION MUSICIANS: Hand-made Italian mandolin, 1921. Round back, bone pegs, mother of pearl fret markers. Best offer. (212) 641-8970.

FINE ARTS CENTER series "B" tickets for sale AT COST. Call Ed 859-3169 days, 757-7097 eves.

HELP-WANTED

\$356 WEEKLY guaranteed. Work 2 hours daily at home. Start immediately. Free. Triana Enterprises, P.O. Box 95-S, Main Station, White Plains, N.Y. 10602.

MANAGER for Rainy Night House. Applications available in Polity. Application deadline, Wednesday, December 5.

FREE ROOM — Roth Quad in exchange for services to disabled student. Strong reliable male preferred. Call Monica. Roth 6-6050.

NEED SOMEONE to service vending machines. Must have car. Will pay for gas. Part-time. 751-8363.

OPPORTUNITY for ambitious people — Earn extra income doing dignified, interesting work. Good earning potential. Training provided. Ideal for couples. Phone for appt. 585-8363 7 PM-9 PM.

STUDENTS NEEDED for Christmas rush. Hours flexible. 698-3421.

WANTED: Work Study student for general office work. Please call 4-2568, HSC.

WANTED: Babysitter for tuesday morning and other flexible hours. Near campus. 751-3883. Ronnie.

NEED EXTRA MONEY? Part time? Be your own boss, work your own hours. For more information call 928-8893.

DENTAL ASSISTANT part-time, Mon. & Wed. No experience, intelligent, deal with public. Selden. 998-3994.

HOUSING

ROOM AVAILABLE Dec. 1 in beautiful Port Jefferson house. Share with three other adults. Mature cooperative non-smoker. \$125 plus utilities. Call 298-2767 after 3:30 PM.

HOUSEMATES WANTED for cooperative house near Lake Ronkonkoma. Available immediately, but will consider later or short term arrangements. Car-pooling possible. Rent \$110-130 (neg) + utilities and one month security. Call 467-2317 (8 AM til midnight).

LOOKING FOR SERIOUS roommate. Share two bedroom condominium. washer/dryer, wall-to-wall carpeting, air conditioning, swimming pool, playground. Near shopping center. \$200/month + utilities. No security. Holtsville. Call Barbara 567-4556.

ROOM AVAILABLE in nice furnished three bedroom house only 15 minutes from campus. Large kitchen, color TV, plus greenhouse. \$175 month pays all. Call 467-2479.

FEMALE HOUSEMATE wanted. Large furnished room in Selden \$102/month plus utilities. Call after six. 698-6730.

QUIET MALE suitmates preferably sophomore, juniors, seniors or grad students. Contact R.H. at 6-7122. Leave name, phone number, and time will be home. Kelly C026.

ROOM AVAILABLE Dec. 15th for only \$87.50 plus utilities. Large house six miles from campus with fireplace, fully equipped kitchen and laundry room and three bathrooms. Male or female. Call 698-5762.

SERVICES

SHOPPING A DRAG!!! Trouble getting to Pathmark. Call Student Grocery Service. We'll do your shopping for you. We're fast, friendly and efficient. Call Mark 6-7328.

TYPEWRITER CLEAN-UP CLINIC \$9.95 (reg. \$19.95) "with this ad only" Plus, sales, service, and supplies on all types of typewriter equipment. Business Machine Consultants, Inc., 479 Lake Avenue, St. James, 862-9200.

Typing: Academic, business, financial, dictating. Accurate, reliable; faultless spelling. IBM Selectric. Very reasonable rates. 928-6099.

PIANO LESSONS: On or off campus. All ages and levels welcome. Call evenings. 744-0122.

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

SODA 35 cents in Ammann. We have Countrytime. Have fruit juice in the morning — 25 cents.

LOST & FOUND

LOST: Man's gold bracelet, herringbone link. Sentimental. Reward. Call John 6-4679.

FOUND: Pair prescription glasses in parking lot between Union and Infirmary. Come or call Infirmary. Ask for Sandi. 246-2273.

LOST: Blue down jacket with important identification papers, car keys and room keys in Stage XII C Basement by pool table. Please return to Stage XII C 332. Reward.

FOUND: Car gas key on graduation tassel near Eng. Building. If yours call 246-4824. Bill.

LOST: Dark blue down vest on 11-19 in Grad Physics bldg. Please call Tom 6-4745.

FOUND: Woman's ring. Call to identify. Bill 981-0305.

LOST: Black clipboard with many important papers. If found please contact Pam 246-4202.

LOST: Gold "cobra" chain bracelet. Great sentimental value. If found please contact Jill at 6-6613 or 6-7436.

REWARD! Lost blue looseleaf notebook. Name on first page. Please call 246-6647 and ask for Lincoln.

NOTICES

A proficiency examination in English composition will be given Sat., Dec. 8, 1979 from 10 AM to 12 noon. Students NOT taking EGL 101 go to: Old Chem. 116. Earth and Space 001. Those in EGL 101 ask instructors. Bring your ID card. Bring a dictionary, pen and pencil. Ask questions at Humanities 196 (246-6133).

ANT 355 Spring semester of special interest to socialists and feminists. A mid-term, final and paper. Tues. Thurs. 2:30-3:45. Dr. J. Starr 6-3331 bet. 10-12 on Tuesday.

All students interested in SUNY's academic programs in West Germany come to the meeting Dec. 4, 3 PM in room 3063 in the library. Representatives from Oneonta and International Programs, SUSB will answer questions concerning Winter/Summer recess programs and academic year programs. Refreshments will be provided.

The Library Nominating Committee for the Chancellor's Award for Excellence in Librarianship invites the entire campus community to make nominations based on skill in librarianship, service to the University and profession, scholarship and continuing growth, and outstanding job performance. Please submit signed nominations to Barbara Shupe, Main Library Reference Department, by Dec. 7, 1979. Other members of the Nominating Committee are Brenda Coven, Colette O'Connell, and Don Cook.

Holidays got you down? Away from the family and feeling lonely? Need someone to listen? Call Response — We care. 751-7500 24 hours a day.

Steve Solomon NYPIRG spokesperson to discuss the controversial "Truth-in-Testing" bill in SBU 231 at 7 PM on 11/30, 12/3 and 12/5.

Tom Reagan has been selected as chairman of the Nomination Committee for the Chancellor's Award for Excellence for Professional Staff. Information on these awards and nominations for the award can be forwarded to Mr. Reagan in the Radiation Laboratory, Grad. Physics Building or by calling 246-8297.

Intensive Russian has been reinstated! Cover TWO semesters of Russian in ONE. 6 credits. Classes daily at 11. For information, call 246-6837.

PERSONAL

CAROLYN, Older but number too! Happy Birthday with much love. Be happy always. Dana.

P.Q. All these notes and no action — Come on now. Love. S.D.

MALE FEMALE couple wanted to do room switch for spring semester. Call 6-4768.

JOANNE (m.f.r.) Happy 19th Birthday. You are terrific. Bartleby and Bartleby. What would I do without you? Love. Amy (y.f.r.)

DEAR MOUCH — To the greatest roommate friend and middleline-backer. Happy 21st Birthday. May your life take shape with acceptance to Med. School. Next term will be one to remember. Love, Mouch.

SUE B., Finally your very own personal. Late, but that's par for the course. I wish you the happiest of birthdays and the happiest of times always. Love, Steve.

COUPLES WANTED for room switch Fall 79 and/or Spring 80. Please call Jeff or Sue. 6-7301.

TO BENEDICT E-2 Line Man — We're going to run right over you losers. Love, Cardoza A.

DEAR SEXY, Your love keeps me striving for more and more... as each day goes by. I need you. Happy Anniversary. Love, Gorgeous.

SUPER SWEETIE: Thank-you for being who you are and taking such good care of me. I'll always be yours. I love you. —Me.

CHET: I get lonely too. Welcome back. Congrats on your acceptances. Love always, Your Sweetheart.

BRAD, Janet, Rocky, Uhh! Rocky Horror was great last week. Let's do it again every Friday and Saturday at midnight at the Hauppauge Theatre. Located on Rt. 347 Smithtown Bypass.

WE CAN DO IT — The Executive Board.

Benedict E-2 — You guys have proved to me that you're not only the best football team, you're also the best friends anyone could have. Let's do it. The Finals. Love Ya, Howie

CASH will be paid for old clocks, watches, lamps, etc. Don't throw it away. Call RAY. 924-7466.

ATTENTION Local Rock Bands — Your original music is wanted for air-play on WUSB 90.1 FM. For more info call Eric 751-6015 or Arnie 643-5068.

Runners Set for First Meet

By LISA NAPELL

Opening their 1979 winter season, the Stony Brook Indoor Track Team will compete in an American Athletic Union developmental meet today at the Manhattan Armory in New York City.

"This is our first meet," said Co-Captain Paul Cabot, "and we're just going to go out there and see what we can do." The meet will also be a chance for runners to try out unfamiliar areas of running. Says Robert Piechnik, "I may try the 1000 meter instead of the 3000, just to try it out." Runners will also be running in their events of specialty.

According to runner John Devitt, "Winter track is not very important. It's mostly just to keep ourselves in shape between real seasons." That doesn't mean he won't be running his best all season though. "I'm gonna try my best in races, but it's not the same."

Coach George Robinson initiated the

indoor track program at Stony Brook, in part, in an effort to keep Patriot runners in shape between seasons. "I only wish we would get more cooperation from the university concerning snow removal from the track. . . It's hard because we have to practice outside in the cold."

The indoor team is much smaller than the outdoor team because, as Piechnik said, "nobody wants to train in cold weather." On the other hand, added Piechnik, "the people who run winter track are pretty serious."

The outlook for the upcoming season is one of cautious optimism, according to the members of the team. Coach Robinson sees promise in John Folan as an entry in the Inter-Collegiate Amateur Athletic Association of America's individual championships at Princeton. He also sees one or two other runners entering "if they work hard."

Winter track is a "low key, low pressure thing" said Robinson. It is, according to Devitt, "not a very organized sport at all."

Borg Retains Top Spot

Milan, Italy (AP) — Sweden's Bjorn Borg survived a shaky start and went on to defeat John McEnroe of the United States 1-6, 6-1, 6-4 in the finals of the Masters Tennis Tournament last night.

The 23-year-old Borg confirmed his position as the top player in the world in scoring his fourth victory in seven matches against the younger American.

He pocketed \$50,000 in finishing first in the eight-player competition at the Indoor Sports Palace.

McEnroe, second in the world ratings, earned \$30,000 but was bitterly disappointed with his defeat.

The 21-year-old New Yorker had felt he would win after disposing of Borg in the first set with excellent volleys and powerful serves.

In earlier matches of the \$300,000 competition,

Young Cagers Rout Queens

(Continued from page 12) team," said forward Rick Malave. "There has been a lot of pressure on us to make up for the kind of players that have been here for the past couple of years. The important thing is that everybody is giving 100 percent."

QUEENS (59)
Cogswell 0 2-3 2; Corrigan 2 1-2 5;
Marcus 2 0-2 4; Robinson 4 2-4 10;
Schneid 3 2-5 8; Taylor 4 0-1 8;
Tracy 3 3-3 3; Wickes 3 3-6 9; Faison
1 2-2 4; Glanzman 0 0-2 0; Totals 22
15-30 59.

STONY BROOK (105)
Santoli 2 2-2 6; Murray 4 0-0 8;
Walker 10 5-5 25; Martin 6 0-0 12;
Grandolfo 5 2-3 12; Pollack 2 3-4 7;
Isom 2 0-4; Crooms 1 2-2 4; Malave
3 5-5 11; Mitchell 5 1-2 11;
Treadwell 2 1-3 5; Totals 42 21-26
105.

QUEENS — 45 60-105
STONY BROOK — 35 24-59

Guillelmo Vilas of Argentina downed Italy's Davis Cup star, Adriano Panatta, 6-4, 6-4 to take third place and \$20,000.

Vitas Gerulaitis of the United States made short,

work of countryman Peter Fleming 6-1, 6-1 in 42 minutes to place fifth in the tournament in which the winners of the two round-robin groups met in the finals.

Champ Underdog in Leonard Title Bout

Las Vegas, Nevada (AP) — At age 21, Wilfred Benitez is a two-time world champion who never has lost a pro fight. Tonight he has to prove himself.

Benitez is a 3 1/2-1 underdog among Las Vegas oddsmakers to lose the World Boxing Association welterweight championship to Sugar Ray Leonard, who has fought 20 times on television in two years and has built a large following of fans.

Leonard's popularity had his unquestioned ability should work to Benitez' benefit in the opinion of Jimmy Jacobs, the champion's manager.

"I think Leonard will push him to the point where he reveals on prime time television his remarkable skills," said Jacobs.

"I'm not scared of nobody," said Benitez. "I'm the champion. That's why I fight the greatest. I beat Pambele and Palomino and

when I beat Leonard I'll fight Roberto Duran."

Benitez won the World Boxing Association junior welterweight championship in 1976 by outpointing Antonio "Kid Pambele" Cervantes. He won the welterweight title last Jan. 14 by outpointing Carlos Palomino.

Benitez' record is 37-0-1, and the 23-year-old Leonard is confident he will add an unwanted "1" to the Puerto Rican's record.

"To make a long story short you're looking at the new welterweight champion of the world," said Leonard, the former Olympic champion who is 25-0 as a pro.

The richest non-heavyweight fight in history—Benitez is getting \$1.2 million and Leonard \$1 million—is part of a championship doubleheader at Caesar's Palace and part of a championship tripleheader on national television.

COMMUNITY ORGANIZERS

ACORN needs organizers to work with low and moderate income families in 19 states (AR, SK, TX, LA, TN, MO, FL, CO, NV, PA, IA, OK, MI, AZ, NC, GA, SC, CA, CT) for political and economic justice. Direct action on neighborhood deterioration, utility rates, taxes, health care, redlining, etc.

Get a job that makes change. Long hours, low pay—training provided. Come meet Linda Newhouse on Tuesday, Nov. 27 between 9:30am and 12:30pm in Room 223 of the Stony Brook Union or write Kaye Jaeger, ACORN, 404 Lodi St., Syracuse, NY 13203 (315) 476-5787.

n a hole in the ground there lived a hobbit. Not a nasty, dirty, wet hole, filled with ends of worm and an oozy smell, nor yet a dry, bare, sandy hole with nothing in it to sit down on or to eat: it was a hobbit-hole, and that means comfort. —J. R. R. TOLKIEN

The hobbit hole IN CONCERT Jazz Artist ROY HAYNES

Fri. 11/30-Sat. 12/1
\$3.00 General Admission
\$2.00 Table Charge

702 MIDDLE COUNTRY ROAD
SELDEN, N.Y. • 732-9365

Directions from SUSB Campus:
Take Nicholls Rd. south to Rte.
25 (turn left) approx. 1 mile on
right.

DAILY \$2.00
LUNCHEON
SPECIALS

Chancellors Award For Excellence in the Professional Service

We feel that there are many deserving people here at Stony Brook and, therefore, we need to make our committee known to campus and community so that the committee can be an effective vehicle for the nomination of deserving and capable people.

Nomination and inquiries should be sent to:

Mr. Thomas Regan, Chairman
Chancellors Award Committee
Graduate Physics Building

POTELLIS

A Seafood and Pasta Restaurant

751-2988
Behind the Southold Savings Bank,
Old Town road & Rte 25 A

<p style="font-size: 0.8em; margin: 0;">CLAMS MUSSELS OYSTERS STEAMERS STEAKS</p>	<p style="font-size: 0.8em; margin: 0;">PASTA with SCUNGILLI CALAMARI CLAMS SHRIMP</p>
<p style="font-size: 1.2em; margin: 0;">LUNCHEONS & DINNERS</p>	
<p style="font-size: 0.8em; margin: 0;">FAMILY STYLE PIZZA CALZONES HEROES</p>	<p style="font-size: 0.8em; margin: 0;">LOUNGE WITH FULL BAR</p>

Late Night Menu served till 1 a.m.

For take-outs call 751-2953

Patriots Blow Past Knights, 105-59, in Second-Half Surge

By LENN ROBBINS

For all the people who believe that the Stony Brook Men's Basketball Team is not, and can not be, as good as last year's 24-3 Patriot squad, the first half of Wednesday night's contest versus Queens College belonged to them.

But, for all people who believe that once a group of very talented freshmen gain some experience their potential—and the potential of this year's Patriot squad—is unlimited, the second half of last night's blowout belongs to them.

After a sloppy, foul-ridden first half, not many would have thought that a 45-35 halftime lead would have turned into a 105-59 trouncing of Queens. On several occasions, the Patriots would increase a 10-point lead to 14, and threaten to blow the game open, only to find themselves giving up stupid fouls and hurried passes.

"Our major problem so far this year has been the first half," admitted senior co-captain Heyward Mitchell. "We're young and it's taking us time to get used to each other on the court. We have to learn to play a full game, it's just a matter of time."

Boxer's Death Sparks Senate Investigation

New York (AP) — The death of boxer Willie Classen has triggered an investigation into the New York State Athletic Commission, State Senator Roy Goodman said yesterday.

"The scope of our investigation will be much beyond the Classen tragedy," said Goodman, chairman of the Senate Committee on Investigations, Taxation and Government Operations. "We want to take a comprehensive look at the State Athletic Commission."

Knocked Out

Goodman said he was troubled to learn that Dr. Richard Izquierdo, the ringside physician last Friday night when Classen was knocked out by Wilfred Scypion, "is listed as an assistant adjunct physician in pediatrics at Bronx Lebanon Hospital."

"That raises the broader question on the selection of physicians to be on duty at ringside," the senator said. "Knowledge in neurology and cardiology is important. You wonder if athletic medicine is understood in boxing circles."

It's hard to explain what happens to the Patriots during the 15-minute intermission. Coach Dick Kendall is not about to walk into the locker room with such a young squad, put his fist through a blackboard, and scream something to the effect of, "You guys are disgracing me, only up by 10 at halftime to these stiffes."

"Experience is the only thing that is preventing us from being a great team," said Kendall. "Right now the younger players on the team need time. At halftime we try to cover the things we did wrong in the first half. We just played a better game in the second half."

Stony Brook played awesome game in the second half. It took the Knights of Queens almost four minutes before they could break a swarming Patriot defense. When Andy Marcus finally put in a ten-foot jumper, the Patriots had already exploded for 13 straight points and a commanding 58-35 lead.

"I think we can be as good as, if not better than, the teams that have been here in the past," said freshman center Eugene Treadwell. "We're just not finding the right combination. We need to be more sure of each other on the court."

First witnesses are expected to be called next week by the committee which has the power to recommend intervention and legislation it may deem necessary. The probe goes beyond the one requested by Governor Hugh Carey, who asked that the State Athletic Commission reopen its examination of all details of the Classen-Scypion fight.

Classen, 29, died Wednesday night. He was knocked out in the 10th round of the fight against Scypion after taking an eight count late in the ninth round. After the round, he was examined in his corner by Izquierdo and referee Lew Eskin.

Izquierdo, who said he was Classen's personal physician, said he talked to the boxer in both English and Spanish and determined he could continue. Classen took two solid punches to the head in the 10th and was knocked through the ropes as the fight ended. He was carried from the ring on a stretcher and underwent 2 1/2 hours of brain surgery, but never regained consciousness.

SENIOR CAPTAIN MEL WALKER soars high for a basket in Wednesday evening's contest. Walker led all scorers, good for 25 points.

The Patriots, who allowed their opponents from the city to drive the middle and baseline in the first half, tightened up the defense in the second half and began running rampant on offense. Paul Santoli came off the bench to make three diving steals and to dish off for

seven assists. Mel Walker was unstoppable, hitting for 25 points, and every Patriot scored at least four points as the 100-point mark was broken for the first time this season.

"There are no superstars on this (continued on page 11)

Men Swimmers Outstroked; Wycoff Breaks Old Mark

By ALAN OLSEN

Competing against Division I powerhouse, St. John's University, the Stony Brook Men's Varsity Swimming Team opened its regular season Wednesday at home in the Stony Brook Gymnasium.

The meet was scheduled as a tri-meet along with New York University. St. John's, a scholarship team rated number one on Long Island, was destined to win; the competition expected to be between Stony Brook and NYU. But, for no known reason, NYU forfeited. The call came moments before the start of the meet, leaving Stony Brook, a Division II team, alone to face a whale of a team in St. John's.

The end results of the meet were as expected, with the Patriots on

the bottom half of a lopsided score, but there were many positive aspects that arose out of Stony Brook's staunch performance. The Patriot swimmers swam many personal best times and set one new team record.

Highlighting the afternoon for Stony Brook was the 200 individual medley, won by Brian Wycoff in a new team record time of 2:05.7. Wycoff's record, previously held by Larry Altman at 2:10.4, was Stony Brook's initial first place of the meet.

The Stony Brook Swim Team has its first league meet Saturday against Brooklyn College in Brooklyn. Last year, the Patriots lost a very close meet to Brooklyn and they expect to win Saturday's meet, improving their overall record to 2-1.