

Awe In Wonder At This Week's **ALTERNATIVES**

Statesman, David Jasse Aifred Goldhaber

SUSB Senate Calls For No Guns for U Police

Name Change to 'Public Safety' Sought

By John Burkhardt

The SUSB Senate, the university's chief governance body, voted unanimously Monday to recommend to University President John Marburger that the University Police not be armed and that their name be returned to "Public Safety."

was "a little bit critical" of the senate for not having a thorough discussion first.

"I don't reject the vote of the senate as completely empty." Marburger said, "but in order to be credible, I believe it will be necessary for the senate to address

During the meeting, a number of senators expressed concern that giving the officers arms would increase the potential for violent incidents or acci-

dents; no one spoke in favor of arming, although one senator said he would like to hear some arguments for

Former Public Safety Director Joe Cassidy, who is now a consultant to the Task Force on Campus Safety and Security, was asked to speak as an advocate of Marburger responded, however, by saying that he arming the officers, but he declined, saying he was serving as a consultant on criminal justice, not as an advocate of arming the officers. The proposed arming of University Police had already been opposed by the Graduate Student Organization and the Polity

> The senate meeting drew about a dozen students who wanted to protest the proposal for arming, they waited through an hour and 20 minutes of discussion on other issues.

Sociology Professor Norman Goodman proposed the motion, which stated that the Senate felt officers should "return to the name and role of Public Safety" well as remaining unarmed. The motion passed unanimously

Cassidy pointed out that University Police officers are licensed as peace officers in the state of New York and that the university can't take that status away from them, but Goodman argued that within their job as peace officers, Public Safety officers and University Police can fill much different roles.

Goodman also suggested that the Task Force on Campus Safety and Security study ways to improve the relationship between the officers and the rest of the university community. He said, "They have been treated with less than respect on this campus, many times undeserved, and it should be addressed, though not with arms.

Several senators had expressed concern that the strongest motive behind the officers' request for arms was not the campus safety needs but their feelings about their identity as police officers.

Physics Professor Alfred Goldhaber, a representative of the subcommittee of the Task Force studying the question of arming the officers, opened the discussion by saying the committee had decided against recommending any particular decision to the senate, but did feel that if the arming was to be considered, it calls for increased support for the Writing Center, had to be subject to a number of restrictions.

The restrictions included keeping the guns in storage at the Public Safety office, with only two ofries which the report said is being planned .Spanier ficers per shift authorized to make use of them. said that overall there was more of an emphasis on Should the need for them arise, the two officers would have to call in others from patrol to man the tele-Concerning graduate programs, the report says that phones in the office before responding. Goldhaber

He did not have a set of crime statistics to hand out. must be attained for at least 30 graduate credits. For but in response to repeated questioning, said there Ph.D students, the lack of a policy regarding minimun were about four or five violent incidents a year on campus that involved weapons and required armed police to intervene. He also said crime is steadily increasing, but "there is no sign whatever of a dramatic increase in these incidents.

Policy Changes for Next Year Unveiled in Academic Plan'

By Elizabeth Wasserman

The "Academic Plan," outlining policy and budget decisions for the 1983-84 academic year, was unveiled to the community by Provost Homer Neal Monday at the University Senate meeting. The written proposal, the second since the practice began last year, focuses all graduate TAs whose native language is something more on the university's undergraduate programs than the last, Neal said. Included in the plan are: stricter English proficiency testing for Teaching Assistants (TAs), more emphasis on writing programs, and toughening the grade requirements for the Graduate students. School.

Policy provisions have been made to start a systematic review of all undergraduate programs. The review will be similar to the method by which graduate programs are reviewed on a five-year rotating basis. Review panels that are to be set up in the fall comprised of faculty inside and outside of Stony Brookwill look at the individual department's programs and curricula, and speak to faculty and students, said Graham Spanier, vice-provost for Undergraduate Studies. He said that the departments to be reviewed first have not been pin-pointed yet but, they will probably begin with those lacking a reviewed graduate counterpart. The main purpose of the review, Spanier said, is to give the departments feedback on how their proway of a report that the respective review panels would write and present to the departments.

In an interview earlier, Neal said that the review would be an on-going process. He said the reports would be used by the departments to better their programs and do not have to be made public.

Of the changes in undergraduate policy are some that had been suggested by the Curriculum Reform

Report, recently issued by the Curriculum Reform Committee that was appointed in January of 1982 and has been working on the study ever since. The committee's recommendations which have been responded to in the Academic Plan include a policy that "requires other than English to have their fluency in English assessed before teaching in the classroom," Spanier said. This is a response to students who claim that they have trouble in classes taught by TAs who are foreign

Another change in policy is the addition of 20 more sections of the freshman composition courses. This is in response to the recent increases in the size of freshman classes being admitted to Stony Brook, the desire for the freshman composition classes to be smaller in size and the growing interest on the part of faculty to emphasize written work and programs. The plan also

Another suggestion by the committee was to include academic programming and advising in the dormitoacademic advising this year.

grade point requirements for graduate degrees will be said this would require a delay of several minutes, but grams are working and how they could better work by stricter. Now, to receive a Masters degree, the overall that the response would still be quicker than Suffolk average of a 3.0 GPA must be attained for all graduate County Police could be courses, a change from the policy that stated a 3.0 GPA grade point requirements has been changed to the requirement that an average of 3.0 also be kept.

(continued on page 7)

SUSB Senate Votes To Restrict P/NC Option -Page 5

Stony Brook Men's Tennis Team Defeats Staten Island College

-Back Page

lounge and restaurant

bridge

THURSDAY

The End Of The Bridge **Presents**

Thirsty Thursday DANCE CONTEST \$5000 first prize

D.J. DAVE

New Wave ● Rock ● Disco & More

Happy Hour 4-8 Beers 3 for \$1 Free Munchies 85¢ Bar Drinks

FRIDAY

SORTED AFFAIR

\$100 bar drinks 25¢ Hot Dogs

FREE HOT POPCORN

SATURDAY NORTHERN STAR

\$100 Bar Drinks FREE POPCORN

Call 246-5139 for further information. Compiled from Associated Press Reports

Police Attack Peaceful Demonstrators in Warsaw

beating them.

Similar police attacks were reported in other Polish cities, including the Baltic port of Gdansk about 10 blocks, then moved in with water conand the southern industrial city of Nowa Huta, both traditional hotbeds of unrest.

Constitution Day, the national day before World War II, was held yesterday and riot police had been on patrol in the major cities all day to prevent a repetition of the May Day protests last Sunday by thousands of supporters of the outlawed Solidarity labor federation.

Last May 3, Solidarity supporters domonstrated in more than 50 Polish cities, touching off the first wide-scale clash between workers and police after the independent union was suspended with the declaration of martial law on

This year, after the violence Sunday, Solidariters to abstain from street rallies and instead wear union badges to demonstrate their support. along. The women moved slowly off.

The crowd of worshippers filed quietly out of vehicles, including armored personnel carriers patrolled the city.

Warsaw, Poland-Riot police attacked about and water cannon, and walked along Krakows-7,000 men and women marching peacefully from kie Przedmiescie. Lines of police vehicles folmass in downtown Warsaw yesterday evening, lowed the crowd, which applauded groups of penning them in with water connon and then helmeted riot police along their march but otherwise made little noise.

The police allowed the crowd to march for nons and herded groups of the marchers into small alleys and courtyards.

Squads of six to 20 helmeted riot police set upon the men and women with lead-filled rubber batons, beating their bodies and preventing their escape. However, reporters saw no one seriously

One officer ordered a squad to, "beat the young ones." "The young ones? Right!" shouted one of his men as he waded into a small crowd of terrifed pedestrians. An Associated Press reporter and photogrpaher were struck on the back but were not injured seriously.

Another group of seven riot police approached ty's underground committee urged its suppor- three old women waiting at a bus stop, brandished their riot sticks and told them to move

About two hours later, groups of people con-St. John's Cathedral in Warsaw's Old Town after tinued to move through the streets, apparently evening mass, moved past several dozen police heading home. Several columns of police vehicles

-News Briefs

International

Moscow-In a new arms reduction offer, targeted on Western Europe to 162-equal to Communist Party chief Yuri Andropov said yes- the number of British and French nuclear misterday that the Kremlin was prepared to bal- siles. In exchange, the North Atlantic Treaty ance Soviet and NATO nuclear forces in Europe Organization (NATO) would have to cancel its

Moscow, although Andropov stuck to the Soviet the British and French missiles have single position that aircraft-borne missiles must be warheads, compared with the triple warheads counted in reducing European nuclear forces, atop the Soviet SS-20 intermediate-range and that British and French missiles must be missiles. included as part of the NATO arsenal.

culate the European balance only on the basis of leader Erich Honecker. "The Soviet Union has U.S. and Soviet missile warheads.

on the basis of warheads as well as missles. planned deployment of 572 new U.S. medium-The statement was seen as a concession by range missles in Western Europe. But most of

Andropov's statement was made during a President Reagan's latest proposal was to cal- Kremlin banquet speech honoring East German stated readiness not to have in Europe a single Last December, Andropov offered to reduce missile and a single plane more than possessed the number of Soviet medium-range missiles today by NATO countries," Andropov said.

National

Washington-The House Intelligence Com- Rep. C.W. Young, (R-Fla.), a committee mittee, in a blow to President Reagan's Central American policy, voted yesterday to cut off Managua for the Sandinistas- a great morale covert aid to rebels fighting against Nicaragua's boost.' leftist government. Reagan called the vote "irresponsible."

apparently has the votes to turn back a similar then be voted on by the full House. The Senate attempt in the Senate Intelligence Committee. Intelligence Committee was considering a sim-After a two-hour meeting the Republican- ilar proposal. dominated panel put off action until Friday on an Minn.) to terminate funding.

Reagan told reporters: "What we're doing is per- tee's vote could effectively force an end to U.S. fectly proper. We'll keep right on fighting. If support for attacks against Nicaragua. "I feel they the committee members want to be irres- that the impact of the committee's action makes ponsible, that's their business.'

Reagan commented after several administra- cult," he said. tion officials, including National Security Adviser William Clark, CIA Director William aid, the committee deleted a 45-day time limit for Casey, and Thomas Enders, the assistant secre- withdrawal from the public part of the legislatary of state for Latin America, declined to dis- tion. Boland said the bill retains a time limit for cuss the vote.

chairman, said the committee voted the aid cut-sified part of the bill. off bucause it felt that "what we were doing in

member, said the vote made it "an exciting day in

The bill, which the Reagan administration lobbied vigorously against, will also be considered However, congressional sources said Reagan by the House Foreign Affairs Committee and

While the bill still has a long way to go in amendment by Sen. David Durenberger, (R. Congress, Rep. Wyche Fowler, (D-Ga.), chairman of the House Intelligence subcommittee Asked at a diplomatic reception about the vote. overseeing CIA covert actions, said the committhat continuation of the covert activities diffi-

Although the bill calls for cutting off the covert extricating CIA-supported forces from Nicara-Rep. Edward P. Boland, (D-Mass.), committee gua, but the time span will be included in a clas-

Fowler said that change was made to permit a that area was counterproductive." However, safer withdrawal of CIA-backed forces.

State & Local

death yesterday as he attempted to burglarize a dead at the scene. house in Brooklyn, police said.

cinct, declined to identify the boy, but said he should be filed in the case. Nekwapil said. lived in Brooklyn

as he attempted to break into a house at 271 information. Clifton Place. Nekwapil said. The detective said

New York-A 14-year-old boy was shot to declined to elaborate. The youth was pronounced

Detectives were conferring with the Brooklyn Detective Frank Nekwapil of the 79th Pre- District Attorney's office to see whether charges

They boy's mother identified the body, the The boy was shot once in the heads at $10.45~\mathrm{AM}_{\odot}$ detective said, but he declined to provide further

"Unfortunately, it's a young fellow and he's no he was shot "by someone in the house," but longer with us," Nekwapil said.

SB Students Are More Liberal, Survey Says

By Martha Rochford

Stony Brook students tend to be more liberal than people of the same age nationwide according to a recent survey of 521 undergraduate students conducted by the political science department.

The survey also showed that by the time students have entered college they have abandoned most of the political ideologies of their parents in exchange for their own but that they admit to being unaware of how the government operates and who their political leaders are.

Of the politicians that students did know, favoritism for the Democrats far outweighed that for the Republicans, with President Ronald Reagan being the least favored, said Political Science Professor Alan Abramowitz, who initiated the survey.

This survey is very important, Abramowitz said, since most surveys of this type in the past were administered to primary and high school age students who could usually only repeat what they heard their parents say. This survey, he said, is also different because it includes information on how much the students retain the political thoughts of their parents after they have left home.

Abramowitz said there are many reasons why the undergraduate student population at Stony Brook might be persuaded toward liberal thought, but since most students are not actively involved in politics, if something drastic were to happen, for instance, if the U.S. were to invade El Salvador, the students would be forced to get ideas. In the past it was thought by many experts in political science that children "learn same way they learn they are a Catholic or a Jew," Abramowitz said. They learn from their parents, he said.

But the political climate of the campus, influence from friends and the area of residence, among other things, can also have a large effect on forming political thought, he said. There is a definite link between students in certain majors and certain religions, with the student's political ideologies, he said. For instance, Engineering and Business majors claim to be more conservative than students majoring in the Humanities, and Jewish students are more active politically than the Catholic students, which make up the two predominant religions on 💃 campus. Also, the survey showed that most liberal students are from either New York City or Nassau County, are registered as Democrats and are Jewish. The more conservative students, on the other hand, come from Suffolk County, are registered as Republicans and are Catholic.

The students from POL 104 and 324, "Political Behavior." and "Political Parties and Pressure Groups" respectively, who conducted the survey in February and March, will do a thorough evaluation of the results to describe the political attitudes of students at Stony Brook and the effect outside influences have on them. Extended research is planned by Abramowitz so that this type of information will be available from schools around the country and more will be known about the effects college life has on political attitudes.

Planning Board Recommends Denial of Housing Proposal

By Saleem Shereef

The Brookhaven Planning Board has voted to recommend denial of a zoning plan that would allow construction of 60 low and moderate income family apartments on an old farm site adjacent to the university.

The vote against the re-zoning of property on the south of Route 25A between Bennett Road and Ridgeway Avenue in Setauket, to permit multi-family housing was 5-0, with two abstentions. The matter now goes to the Brookhaven Town Board. The Suffolk Interreligious Council on Housing (SICOH) a group of churchaffiliated residents, who had proposed the re-zoning last year, are appealling the decision of the board. They attributed the opposition on the part of the civic groups opposing the construction of apartments to "race and petty politics."

The board has yet to explain the vote to the parties involved in the re-zoning proposal. Acounty planning source said that the board rejected the plan two weeks ago because of lack of information from the applicants. limited transportation and incompatibility with the area's single-family housing. They denied the factor of race having anything to do with their decision. However, SICOH's chairman, Reginald Tuggle, was quoted in Newsday as saying that he considered the reasons given by the board as being invalid. "You don't want to call anyone a racist, but certainly you have to suspect that part of their (the community's) motivation was racial," he said. This is not peculiar to Setauket. It is peculiar to the Island, where blacks live in small enclaves and it's hard to move out of those areas into those areas where you don't have large minorities. If you do, you get opposition, significant resistance."

The proposal to build the houses in the disputed area had been endorsed by the Graduate Student Organization and the university's chief governing body, SUSB Senate, the university had been a major backer of the re-zoning proposal because the construction of the apartments was seen as a remedy for the alleviation of the problems involved in housing the large number of graduate and married students. Now the proposal for

re-zoning has divided the residents of the North Shore community. Civic organizations, notably the Civic Association of the Setaukets, who represent the area's affluent homeowners and the university remain on opposite sides of issue. Pierre Hahn, president of the Civic Association, attributed their opposition to fears of increases in the crime rate and depreciation of landed property in the surrounding area. They denied race as being their reason for the opposition.

Kenneth Anderson, the executive director of SICOH, said that the appeal for a recons' leration of the re-zoning proposal was definite, however, he added, there had been no date set on when the proceedings will take place. The SUSB Senate did not make any mention of any plans for an appeal at their last meeting which took place earlier this week. The chairman of the GSO was not available for comment on the present situation, and no mention of an appeal was made at their meeting either.

Vegetarian Co-op Closes; **Health Violations Are Cited**

By David Brooks

Harkness East, Stony Brook's "only alternative to meal-plan or dorm cooking" closed its doors last month after being cited for numerous health and safety violamore involved and re-evaluate their political tions, and is having a "tough time" getting things back in shape, said Harkness manager Barry Lieberman.

John Poulos, from the Department of Environmental

states mac. Howard Breuer

Harkness manager Barry Lieberman said that the co-op's members want to clean the area up and re-open

Stage XII Quad Cafeteria, on March 25 on a hint from an anonymous caller.

Poulos cited Harkness with 17 violations of the State Health Code ranging from, "live and dead cockroaches in the refrigerators, grills, sinks and on clean silverware," to, "unhealthy cleaning practices." He described the area as "Extremely disorganized and lacking in maintenance.

Lieberman admitted that there was a roach problem in the kitchen and said that he thought the entire building had a serious problem. He also said that Harkness gets almost no maintenance service from the Physical Plant. even though the majority of the members pay the dorm cooking fee. He cited the recent replacement of a costly oven thermostat by Harkness as an example of this lack of service and included a claim that the roach problem was caused by a lack of regular extermination by maintenance.

Lieberman said that Harkness, which is a Polity Club. has been in existence since the early 70's, but just recently has inhabited the Stage XII Cafeteria. He said that its members which at times range above 50 want to clean the area up and use it again. He also said that their efforts have been hampered by the absence of the list of violations cited by Poulos, which Lieberman said was handed over to him only recently.

Bill Schultz, chief fire marshal from EHS, said the reason the list was not delivered sooner was because Poulos had been out sick for nearly a week and also that Harkness was told to come pick it up and they never did. Schultz said that since Harkness was not keeping regular hours it would have been impossible for someone to deliver it.

Harkness closed their operation down on April 7. according to an EHS report, when they signed a statement that said, "on 4/7/83 we voluntarily closed our ... operation....

Robert Francis, vice-president for Campus Operations said that, "the people in Harkness are good folks, but that to maintain a kitchen of that size requires a big business." He said that even though the kitchen was too big for their operation - he had no plans to move them out and no plans to use the kitchen area for something else.

Touro Law School

For quality legal education, write or phone:

Office of Admissions 30 Nassau Road, Huntington, N.Y. 11743 (516) 421-2244

APPLICATIONS BEING ACCEPTED THROUGH AUGUST...

When the sun goes down, Domino's Pizza gets busy preparing the most convenient fast food you can get. Just pick up your phone, dial the number, and a Domino's pizza is only 30 minutes away. That's all it takes, and we never charge for delivery.

Give us a call. Domino's Pizza will make your Late Night... Special.

Our drivers carry less than \$10.00.

Limited delivery area.
•1980 Domino's Pizza, Inc.

Two dollars

\$2.00 off any 16" pizza with 1 or more item. ordered atter 10:00pm only!

One coupon per pizza. Expires: 5/15/83 Fast, Free Delivery

736 Rt. 25-A E. Setauket

What's happening?

SPORTSLINE

246-7020 (Call anytime)

CAMPUS DATELINE

246-5990 (8:30-5:00 only

> Medical School Tampico, Mexico What Makes

A Quality

Universidad Del Noresta

Stanley H. Kaplan . . . Over 40 Years of Experience is Your Best Teacher

CENTER LTD. TEST PREPARATION SPECIALISTS SINCE 1938 Visit Any Center And See For Yearself Why We Make The Bifference

Call Davs, Eves & Weekends Rt 110, Huntington 421-2690 Receivelt Field Mell 248-1134

Five Towns 296-2022 For Information About Other Centers In More Than 105 Major US Cities & Abroad Outside N.Y. State CALL TOLL FREE

800-223-1782

SUSB Senate Votes to Restrict P/NC Option

By John Burkhardt

The SUSB Senate voted Monday to restrict the use of the Pass/No Credit option to no more than 20 percent of the courses a student takes at Stony Brook and to have the Registrar's computers reject registration for the option in courses that a student is not permitted to use it on because of the requirements for their major.

A number of other restrictions, including the total elimination of the Pass/No Credit option, had been considered by several committees and discussed at the last Senate meeting in early April. The

trar's computers reject registration for the option in courses that a student is not permitted abused. They had said that to use it on because of the requirements for their major. committee chairmen had felt that the system was being abused. They had said that while the Pass/No Credit option was designed to allow

students to take courses they felt apprehensive about doing well in, but that students were, instead, using it to simply remove whatever bad grades they were facing. The committee chairmen had said they preferred eliminating the Pass/No Credit option, but most of the senators expressed support instead for either restricting the option or leaving it unchanged.

The proposals for change brought up Monday were discussed at length, and a number of amendments were suggested, but only two passed. One changed the limit on the number of courses a student can use the Pass/No Credit option on to a limit on the number of courses enrolled in, rather than passed; the other increased the limit from 10 percent of the students courses to 20 percent.

University Registrar Willian Strockbine also suggested eliminating the use of the computer to prevent students from

opting for Pass/No Credit in courses that the requirements of their respective majors forbid. He noted that in some majors, such as liberal arts, the requirements vary too widely from student to student for this to be feasible. Strockbine also said he expected people to rely too heavily on the computer to eliminate unacceptable use of the Pass/No Credit option, with the result that the academic departments would find even larger numbers of students applying for graduation when they have not actually filled the requirements to earn a degree.

Polity Elections Set For Tomorrow; Statesman Referendum on Ballot

Run-off elections for Polity vice-president and sophmore representative and the validation of a referendum concerning subscriptions to Statesman will be held tomorrow.

Running for vice-president will be Polity Secretary Barry Ritholtz and Senior Class Representative Jim Burton. In the elections held last Wednesday, Burton received 718 votes and Ritholtz 684. Neither received a majority of votes since there were 371 write-in votes for other candidates.

Contending for sophmore representative will be Eric Levine and Freshman Representative John Perry. In last week's elections Levine garnered 301 votes to Perry's 291.

The Statesman referendum was supposed to run on the ballot in last week's elections but Election Board Co-Chairman Cyndie Folmer said there was not enough time to do so because the Polity Council approved its placement on the ballot the night before the election. She also said the board

was unable to verify the 2,600 signatures endorsing the referendum because nobody could get it out of the Polity safe when the board met to validate petitions.

The referendum asks students if they wish to pay \$2.00 out of their activity fee for a subscription to Statesman.

Residents may vote at their quad offices, and commuters may vote at the Main Library, the Stony Brook Union and the Lecture Center. The polls will be open from 10 AM to 8 PM.

Barry Ritholtz

On M⊕ther's Day, when nothing short of sensational will do, you can be sure

SAVORIES

will present the spectacular.
A menu created especially for the lady in your life...
A wine list carefully coordinated to the Chefs cuisine of the day... and, of course, an orchid to tell her "she's very special!"

Join us for a day she'll remember the whole year through.

Dinner seatings from 2:00 pm.

Call, today, for your reservations

516/331-4747

318 Wynne Lane • Port Jefferson, NY (Wynne Lane off Main Street in downfown Port Jefferson)

> Mellow music in the Piano Lounge Thursday thru Sunday from 8:00 pm.

Complimentary hors docuvres during cocktails 4:00 to 7:00 pm Tuesdays thru Thursdays.

Savories...closed Mondays...luncheon served from 11:30 am ...Major Credit Cards Accepted.

Jim Burton

Coffee With Every Special

★ Best Breakfast Specials In Town★

1) Two Eggs, Home Fries, Toast, Juice, Coffee & Muffin \$2.00

2) French Toast or Pancakes, Coffee
Juice & Muffin 2.25
3) Three Eggs, Home Fries, Toast,
Juice, Coffee & Muffin 2.35

Above Ordrs Served With

Ham, Bacon or Sausage.....1.00 extra

★10% These Specials Served Every Day
★10% All Day Long.

Located

207 Rte. 25A, Setauket

1 Mile East of Stony Brook Univ 1 Mile West Port Jeff Harbor

Phone: 751-9763

Tuesday & Thursday —
30¢ Buds 7AP
\$2.00 Pitchers

Large Pie

Campus Delivery Only

expires 5/11/83

OPEN 7 DAYS A WEEK

With Food To Stay

THREE VILLAGE PLAZA ROUTE 25A. SETAUKET

Italian Restaurant

Fast, Free, Delivery To Your Dorm Or Office

FRIED CHICKEN *

DELIVERED RIGHT TO YOUR DOOR

from \$ 1 95
Chicken Snack 2.10
(2 pieces and french fries)

(4 pieces, french fries, coleslaw)

Chicken Buckets

4 pieces

8 pieces

12 pieces

16 pieces

11.00

20 pieces

13.50

Chicken Buckets

2.80

★

1.00

★

1.00

1.00

1.00

1.00

Let GOODIES cater your Hall Parties
3-6 foot heroes available

NEXT TO SHEZEY'S

Chicken Dinner

751-3400

Send all letters and viewpoints to Statesman, room 075 of the Stony Brook Student Union.

Great Money Saving Coupon

Buy One WHOPPER ® Sandwich, Get Another One FREE

Please present this coupon before ordering limit one coupon per customer Void where prohibited by law.

Good from 5/4/83 to 5/11/83 at Stony Brook store only.

Buy One
Bacon Double
Cheeseburger
Get Another
One FREE

Please present this coupon before ordering limit one coupon per customer Void where prohibited by law.

Good from 5/4/83 to 5/11/83 at Stony Brook store only.

A COUNTY OF A COUN

ATTENTION!

All SUNY Students...

If you suffer from:

headaches, blurred vision, dizziness neck pain, stress pain, fight muscles muscle & joint pain low back path, pain down legs sports related injuries

Perhaps it's time for:

Chiropractic

Let your fiduciary insurance or Major Medical plan pay for your freatment. No expense to you beyond policy requirements. Free susmittables and payments from

Call today for an appointment

MOOKHAVEN CHIROPRACTIC CERTIES

Dr. Edward A. Scher

191 Norwood Avenue, Port Jefferson Staffon 473-8744

(Rie, 347 to Oldtown Rd. north, right on Norwood Ave Norwood Ave is opposite Ward Metrille High School.)

There's a Dutch masterpiece inside the bottle, too.

Imported **Grobsch** Beer A real masterpiece from Holland.

Res Life to Start Buddy System' for New Students

By Ray Fazzi

Besides "good stuff" box filled with things like shaving cream and aspirin, new students checking into dorms next year may find themselves being offered another gift-a good buddy.

The Office of Residence Life plans to institute a "buddy system" at the beginning of next year that will provide new students, at least for their first few days on campus, "with someone who cares...a real support person" according of Michelle Coburn, one of the directors of the new program.

Coburn said the buddies would be volunteer students willing to devote about three days before the start of the school year to making new students feel more comfortable in their new surroundings. "Most new students come in feeling alone and frightened...A lot of new stu-

said.

Assigned to two or three freshman, a buddy would accompany new students

dents have never even done laundry for

themselves before coming here," she

to the many activities that go on during the few days before school begins and try anything else to make them feel acquainted with campus life, Coburn said

Coburn, who is the chairperson of the Office of Residence Life committee organizing the program, said a program such as this has been done by individual buildings on campus before but this is the first time it is being done campuswide. She said that she hopes to get 400 volunteers for the program, who will be rewarded for their work with a letter of recommendation and a certificate of participation. Applications, which can be picked up at all quad offices and Residence Life, will be available until May 13

Applications will be screened, she said, by asking the residence hall director (RHD) of the applicant's character. She said applications from commuter students would be welcomed but that resident students would probably be more suited for the job of getting freshman acquainted to dorm life.

by Mike Lucienne

Caribbean Weekend Comes To Stony Brook

"Caribbean Weekend" came to Stony Brook this past weekend. The festivities began Friday at 2 PM with a carnival, followed by mesic in the Stony Brook Union Lobby.

On Saturday, a cultural show was held in the Union Auditorium; this included a fashion show. Afterwards, a party was held in the Stage XII Cafeteria.

The weekend festivities were completed Sunday with a picnic on the athletic field. Steel drum music was featured during the picnic.

Policy Changes Unveiled

(continued from page 1)

A budget allocation that will be an aid to both undergraduate and graduate study includes \$400,000 worth of equipment for the College of Engineering and Applied Sciences. A group of research computers for graduate work is being purchased by the university along with matching funds from its manufacturer, said Stewart Harris, dean of the College of Engineering and Applied Sciences. Two additional machines will be purchased to establish an undergraduate computer science lab, he said. These

computers will be used for the introductory courses in computer science, he added.

The Academic Plan was drawn by members of the Provostial Council, consisting of the Provost, the Vice-Provosts for Undergraduate and Graduate Studies, the Dean for Continuing Education, and the two Associate Provosts. The council recieved information from the deans of the various colleges, the Senate governance bodies among other

Vote for the News

Vote: May 5, 1983

Yes

For The Statesman Referendum

'This referendum will not raise the activity fee

Discussion Needed

The SUSB Senate's statement opposing the arming of University Police was a relief to many people on campus, but it failed to close the issue because it was never properly discussed.

Opposition to the idea of arming the officers was unanimous, both in the discussion and the vote, so it's clear that the campus is largely against allowing University Police to carry guns. Unfortunately, it's also clear that any discussion of a controversial issue that involves only one side can't really answer many questions; this should have been clear during the meeting. The call for armed officers is coming mostly from the officers themselves, so a representative of the Department of Public Safety should have been invited to speak. There is a marked difference between what the people responsible for protecting us think this requires and what most of the campus thinks. Sociology Professor Norman Goodman was correct in saying that something should be done to improve the relationship between the officers and the rest of the campus community. Letting them speak at a senate meeting considering their request would be a good place to start.

Glenn J. Taverna Editor-in-Chief

John Burkhardt Managing Editor

Nancy Damsky Business Manager

Ray Fazzi
Deputy Managing
Editor

Therese Lehn Associate Business Manager

News Director Arts Director Sports Director Photo Director Elizabeth A Wasserman Alan Golnick Geoffrey Reiss Michael Chen

News Editors Arts Editors Sports Editors Photo Editors

Nancy A. DiFranco, Pete Pettingill Paul Miotto, Mark Neston, Helen Przewuzman Mike Borg, Teresa Hoyla, Barry Mione Howard Breuer, Corey Van der Linde David Jasse, Ken Rockwell Marilyn Gorfien

Science Editor Graphics Editor

Assistant News Editors

Assistant Sports Editors Assistant Photo Editors Productions Assistants Assistant Business Managers David Brooks, Carolyn Broida Donna Gross, Carol Lofaso Saleem Shereef, Alexandra Walsh Silvana Darini, Amy Glucoft Matt Cohen, Surnil Matta Carla Pizzano, Linda Sugrue Floyd Goldstein, Audrey Gomez

Advertising Director Advertising Artist Typesetters

James J. Mackin Paula L. Russell Ruth M Eilenberger, Toni Peterson, Kathie Singhi

News: Diane Beall, Ileen Cantor, Lee Cohen, Greg D'Auria, Karen Greenblatt, Julie Hack, Nancy Hyman, Kevin McNamara, Rani Rosenberg, Martha Rotchford, Craig Schneider, Jennifer Thall, Mitch Wagner, John Wicks, Sophia Wilcox, Ted Wint.

Arts: Susan Bachner, Rachel Brown, Barry Elkayam, Krin Gabbard, Stephen J. Garcia, Bob Göldsmith, Demetria B. Kroustouri, Maggie LaWare, Diane Lundegaard, Mark Mancini, Carla Pennisi, Pattie Raynor, Jeanine Redo, Alex Rivera, Arthur Rothschild, Rena Stavrolakes, Magnus Walsh, Sophia Wilcox.

Sports: Lawrence Eng, Howie Hershenhom, Howie Levine, Shank Mazonder Frank Perugini, Alan Ripka, Craig Schneider, Lisa Soltano.

Photo: Ramon Gallo, Gary Higgins, Doug Preston, Scott Richter, Annette Schenitzki, Will Sinda, Linda Sugrue, Lillian Tom, David Warskowsky.

Editorials represent the majority opinion of the Editorial Board and are written by one of its members or a designee.

Letters

Computers In Education

To the Editor:

At a Congressional Hearing recently, a noted educator and computer expert testified that, "computers have the potential for turning our children into intellectual giants— if we use them wisely."

In fact, there is now a great deal of evidence that computers, applied intelligently, can significantly increase the rate of learning, the extent of learning, the motivation to learn and the retention of ideas already learned, among students over the entire range of abilities which exist in our schools.

The challenge is to use the computer, the tool, to its full potential. A bill called "National Centers for Personal Computers in Education" which I have introduced is an important step towards meeting that challenge.

The bill is designed to help educators and students get the most out of computer systems they already own, or intend to own. This is how it works. The bill provides \$4 million for the Education Secretary to award to institutions on the basis of a grant application. The money would be used to set up regional centers around the country. These centers would serve as computer "think tanks" to assist the students and teachers in the area.

The center would have the following specific assignments:

1) to operate a pilot project to build up data and expertise on the best ways of integrating microcomputers into a classroom;

2) to act as research and reference centers for educators and libraries throughout the U.S.;

3) to provide special teacher training:

4) to develop methods for helping the handicapped to use computers for communication and education;

5) to establish a "computer library";

6) to develop programs for applied computer use in areas such as language and science training;

7) to assess the quality of computer systems;

8) to monitor new developments in educational technology:

9) to assist the Federal government in identifying areas where funding assistance is most needed;

10) to establish a mechanism to inform the computer industry of the computer needs of the Nation's educational system;

The most precious treasure we have as individuals and as a nation is our children. Helping them achieve their highest potential must be our highest priority.

Tom Downey Congressman

A Limited Concept

To the Editor:

I support Debnath Biswanath's viewpoint expressed in his article on India Association (Statesman, May 25). Unfortunately it has concentrated on how the Association could serve the interests of the Indian students, present and future, of Stony Brook. That in my opinion is a very limiting concept. A broader function that the Indian Association and all other such cultural clubs could serve is to foster greater interaction, integration and understanding between people from different nations. Rabindranath Tagore, the renowned literateur and poet from India, and Nohel Laureate in Literature, wrote in one of his poems:

"Where the mind is without fear, and the head is held high, Where knowledge is free; Where the world has not been broken up into fragments by narrow domestic walls...."

Stony Brook provides a unique opportunity to interact culturally, academically and socially with first of all American students and then students from almost all nations of the world. It would be rather unfortunate not to be able to enrich one's experience of Stony Brook by such a breakdown of inhibiting walls. Besides, on a different perspective, how we react to international issues once we are out of Stony Brook will depend at least in part on how we interacted with international students while in Stony Brook.

Granted the premise of greater intermingling being desirable, it is not enough to say "they are welcome to come if they want to." Someone has to take the first step forward. A starting point may be that of exchange of two or more representatives across clubs like India Association, Irish Club, French Club. Hellenic Society. LASO, etc. A closer liaison can then be maintained between the clubs and each can know first hand the activities planned by the other clubs, the issues they are concerned about and thereby create the space for greater understanding. This is only one idea in implementing the general viewpoint expressed in this article. Once that is acceptable as a proposition worth working on, ideas and implementation should not be a problem. Dev Kataky

Undergraduate

Inklings BY KEN COPEL

ALTERNATIVES

STATESMAN'S WEEKLY MAGAZINE OF THE ARTS

Stony Brook Surrenders to U2

-Page 9A

"We're not just another English band passing through. We're from Ireland. And we're here to stay!"

Aphrodisiac Boys
Are Back in Town

Page 5A

Eddie Murphy:
Not Just Buckwheat
Page 11A

ADDITIONAL CHARGE FOR HAM, BACON, SAUSAGE OR SHARING

Stony **Brook** Women's Health **Services**

(516) 751-2222

Abortions

Local or General Anesthesia

Birth Control Tubals

> PRIVATE **PHYSICIANS OFFICE**

VOTE!

Last Time For The Year! Polity Elections Runoffs-

Vice President Sopnomore Representative

Statesman Referendum

May 5, 1983 VOTE May 5, 1983
10:00 am—8:00 pm

Commuters— Library, Union Lecture Center Residents— Quad Offices

Journey

Exploring New Frontiers

Frontiers
Journey
Colombia

by Teresa C. Hoyla

Journey continues it's "journey" through time and space and ensuing record titles. After their "Escape," they've reached new "Frontiers."

Their new album, Frontiers, however, is not a new frontier in musical talent for the band. Journey fans will like the continuity of Steve Perry and Jonathan Cain's music and the familiarity of the lyrics sung by Perry. The audience waiting for something different from Journey, however, will not find it in this album. Perry continues to sing in agony of love in his forever powerful cries.

Perry and Cain both write their songs about different kinds of agonizing love. The biggest hit off the album, "Separate Ways," is about someone being in love with a girl who can't decide between two loves and when she does decide, she ends up hurting someone and possibly getting hurt herself. Perry sings:

I still love you girl
I really love you girl
And if he ever hurts you
True love won't desert you

Perry sings about love deserting him in "Send Her My Love" and "After the Fall." He sings of the melancholic aspects of love; of the memories and heartaches of its suffering.

Lovers suffer physical pain too, not just heartaches. Perry chants about the anger and pain people in love suffer in "Chain Reaction," "Edge of the Blade" and "Back Talk." Drummer Steve Sith added his talent to the writing in most of these songs about love cutting and being razor-sharp to the heart:

In a spellbinding rage, Better see if you're holdin' The wrong edge of the blade If it's sharp, if it cuts, Enjoy yourself

Perry gets away from the heartaches and knife-cutting songs as he sings "Faithfully," the only song written solely by Cain and the only song lacking the racy beat of the other songs on the album. This is the slowest and softest song. It's more or less a ballad where Perry sings not of disappointing love, but of loyal love. Cain writes about the life of a musician and how even though he's separated from his love, he's still hers, faithfully.

Journey also tries it's hand at new wave-war lyrics like those of the Clash, or U-2, in the title song "Frontiers": War is for fools/ Crisis is Cool/ Barbarians play. The song falls short, though, in its new wave attempt, and sounds just like the familiar pop-rock sound Journey has become world famous for.

Journey ends their album not with a song about love, but a song about the future. "Rubicon" captures the band's sense of continuity and optimism:

Future's knocking at your door

- Take your time

And choose the road you want Opportunity is yours.

MUSIC

SPOTLIGHT

LYNDA CARTER

by Alan Golnick

Whether it's at Caesars Palace, the MGM Grand, London Palladium or hosting one of her television specials, Lynda Carter goes on stage to a standing ovation. The very presence of the former "Wonder Woman," once voted "The Most Beautiful Woman in the World" by London's International Academy of Beauty, is enough to make anyone stand up and take notice. But the real wonder of Carter, if you'll excuse the pun, is, believe it or not, that she has overcome "Wonder Woman."

Carter, with a 27-piece orchestra and \$100,000 Bob Mackie wardrobe, has been turning heads the last couple of years with her musical-variety act. More important, she has achieved greater success as a singer and dancer than as the amazing Amazon. Her four CBS musical specials have either been among or hovered near the top 20 shows of the week. In the four years "Wonder Woman" was on the air, it barely broke into the top 30.

Like Wonder Woman, Carter is now a glittery sex image, with low-cut gowns that take advantage of her perfect physical dimensions. But she no longer needs bullet-deflecting bracelets or a magic lasso to captivate the audience. She's a first-rate singer, quite a dancer, and flashes a warm smile and a sparkle in her eyes as she performs. Carter is making it quite well on her talent. A Las Vegas trade publication agreed, calling her "one of the most exciting entertainers of the '80s."

The Phoenix-born entertainer, who was voted "most talented" in high school and sang at the Sahara in Vegas at age 17, has drawn almost universally good reviews. Variety noted her "knack for cleffing;" The Daily News said, "Carter's a wow," and "Lynda lights up the screen!" Even Newsday's Marvin Kitman — a man who knows quality — said Carter is "just incredible...she made my glasses steam."

Carter makes people's glasses steam wherever she appears. When she wound up her tour of England at the London Palladium in 1980, she broke their record for ticket sales. Yet Carter doesn't see herself as having to overcome Wonder Woman. She once told a story about a time she performed in Chicago. Carter is farsighted, and there she was, dancing on the stage, gradually moving toward the audience. She lost track of where the stage ended, and, well, fell off. Those fortunate enough to have front-row seats caught her. "Now, wherever I appear, we put a white tape at the edge of the stage," she said.

Her numerous performing commitments limit Carter from going on the road all but three months a year. She's now filming "Rita Hayworth: the Love Goddess" for CBS. Her future plans include more specials, a new television series and colaborating with George Benson, a guest on her fourth special, for her second album.

Long Island had the chance to see the multitalented Carter when she came to the Westbury Music Fair with Bob Hope last summer. Although the stage was small, Carter made the most of it by flashing her 5'8'/2" frame in an array of energetic dances as she belted out tunes like "Taking It to the Streets" and "I've Got the Music in Me," her sweet blush of a smile shining through. The audience gave her a standing ovation. Lynda Carter, so beautiful, so dazzling, is a woman who radiates with warmth. Maybe she really is Wonder, Woman.

\$19500 NO MORE WAITING IN LINES! DIAL DIRECT FROM HOME

Computer Supplies—Audio/Video Cables

Senior Projects Season 10% off parts

with this ad

TV/FM/CB Antennas - Burglar Alarms

Spartan Electronics 6094 Jericho Turnpike, Commack

(516) 499-9500

BUSINESS ORIENTED?

?????????????

Do you have some free time and want to get involved, and at the same time learn to run a business while still in college?

STATESMAN is seeking trainees for next year's associate and assistant business managers.

Apply to:

Nancy Damsky $P.O.\ Box\ AE,$ Stony Brook, N.Y. 11790

Direct questions to Nancy Damsky or Terry Lehn at 246-3690.

Low Cost Personalized

Cable TV Accessories

Family Planning Counseling STRICTLY CONFIDENTIAL LIC. PHYSICIAN'S OFFICE

MEDICAID,

Visa and Master Card Accepted

Advertise

In Statesman

ૹઌ૽ૺૹૹૹૹૹૹૹૹૹૹઌ૽ૼ

The original handsewn Docksides boat shoe. Specially tanned cowhide upper is chemically treated to withstand scuffing, fading, saltwater, foot perspiration. Famous Sebago non-slip boat sole engineered to the last for longer wear. Made in Maine.

"Save Time And Gas—Shop Locally"

Quality Footwear For The Entire Family

Buster Brown • Hush Puppies • Sebago • Puma • Keds

234 Rte. 25A, Setauket ● 751-2134

AUTO INSURANCE

Fast Service! Immediate insurance Cardsi

Any Driver, Any Age Full Financing Available Low Down Payment

- Life insurance
- Health Insurance
- Homeowners Insurance
- Renters Insurance

"The Neighborhood Insurance People" Three Village

Bennett Agency, Inc.

716 Rte. 25A, Setauket Only 1/2 mile from SUNY

🖁 Weekends Needs 🖁

ĸĸ**ĸĸĸĸĸĸ**

Writers Call Paul or 🔻 Helen

356 Middle Country Road

VISA & MASTERCARD Accepted

ABORTION GYNECOLOGY . OUT PATIENT TUBAL LIGATION 698-5100 Coram, N. Y. 11727

Statesman

SPECIAL ADVERTISING **OFFER BUY AN AD FOR** MONDAY...GET THE SAME AD FRIDAY

FOR

(minimum ad size 1/8 page)

For Information Call: James J. Mackin • 246-3690

Camprigge said ross imperato, second cla-

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 1965

(576) 538-2626

Nassau

a name you can trust

Suffolk

BOARD CERTIFIED OBS/GYN SPECIALISTS

PREGNANCIES TERMINATED

Appointments

7 Days a week

end evening hours

AWAKE OR ASLEEP

EIOGS

STERILIZATION ADOLESCENT GYNECOLOGY

Strictly confidential

928-7373

East Island 11 MEDICAL DRIVE

A Taste of the Good Life

by Helen Przewuzman

Aph'ro'dis'i'ac (af' ro diz' e ak), adj. 1. arousing sexual desire.—2. an aphrodisiac agent, drug, or food. (from Random House Dictionary)

A male burlesque group called Aphrodisiac returned to Stony Brook last night for their second performance of the year, and was agent to an audience of screaming women (and some men) at Tokyo Joe's.

Carl Giacchina, one of four members of Aphrodisiac, said, "We are on stage performing for an audience who wants to see a good show and it feels good."

When the doors were opened, Giacchina filtered through the audience handing out cards to get on the group's mailing list. Since most of the audience hadn't seen Aphrodisiac's previous performance, they had no idea that they would see this man later-clad only in a g-string. While he was doing this, waiters, shirtless and in bow ties, served beverages to the awaiting crowd.

'Not just anyone can perform this way on stage. You have to control yourself. A lot of guys who are "macho" think they can do it, but they can't. Body, looks, and dancing are important, but most important is personality projection," Giacchina elaborated.

The group performed four routines, each featuring a different member, involving varying amounts of audience participation (in addition to the ritual tipping of dollar bills, carefully placed in the g-string). Frank began the show with a rock and roll band right out of Transylvania, getting the audience to feel good.

Next, they sent in the clowns in a number feeturing Mike. While these first two acts were not quite as response evoking as the next two, they did warm up the audience. Some just landed Navy officers led by Carl hopped on board to entertain the, by then, passionate audience. A hard-working construction group, led by Gary, elicited the most response. Giacchina returned to the stage to sing a ballad, only to be followed by the group stripping again and frollicking around the swarming audience.

What was even more interesting was, after the show, the waiters hopping on stage, "to who also became involved in the show, in a

Meet Mr. Mike

Statesman / Corey Van der Lind

prove" that they could also dance. Another sideshow making use of audience participation found several males dressed as women,

comical way.

"I hope they like what they see. There is a lot of grabbing but we have to accept this from the crowd," Giacchina said.

MUSIC-

Lunch Date Out in the Wind

by Arthur Rothschild

Stony Brook's University Wind Ensemble will bring their music outdoors to the Fine Arts Center Plaza Friday for a "lunchtime" performance. Fresh from a weeklong concert tour of England, the band will perform many of the pieces that delighted their soldout British audiences.

The outdoor concert is an attempt to bring to the attention of the University community, and in particular the undergraduate body, the sounds of this "extremely talented band," music director Jack Kreiselman said. The band, 40 members strong, is made up almost entirely of undergraduates and "we would like val in Harrogate, and performan. Universities were just a few of the Stony Brook students to know that we're their band," Kreiselman said. The concert, which is scheduled to begin at 12:30 PM, is free and open to the public.

The ensemble performed three concerts while abroad, including the Howard, Buchingham Palace, the opening spot at the annual London Bridge, the Tower of Lon-International Youth Music Festi-_don_and Oxford and Cambridge

The University Wind Ensemble

ces at Surrei and Crosby.

The tour, which coincided with the university's spring vacation, allowed ample time for the members of the band to visit many of Britain's attraction. Cas-

sights explored. While in Liverpool, the band presented the Lord Mayor with a plaque carrying the Stony Brook emblem.

"Several months of preparation and fundraising was needed to get the band ready for England." said Rose Imperato, second cla-

rinetist and a sophomore. The band received no financial help from the university, and much of the funds needed were generated through the sale of candy as well as tickets for the band's earlier concerts during the 1982-83

"Performing in England was a tremendous experience for me," Imperato said, "but I'll never forget driving down Penny Lane or Abbey Road as we toured Liverpool." Both streets were made famous through the words and music of the Beatles.

The band will perform their final concert of this season Wednesday, May 11, at 8 PM on the main stage of the Fine Arts Center. Included will be works by Shastakovich, Elgar and Bach and it will feature a solo performance by clarinetist David Glazer, and an appearance by the Stony Brook Jazz Ensemble. Discount tickets are available for Stony Brook students at the Fine Arts Center box on

I-CON 2

A CONVENTION OF SCIENCE FICTION, FACT, AND FANTASY !!!

May 6,7 & 8 at Stony Brook

Friday May 6 - Lecture Center 6:30 PM - Registration begins → 7:00 PM - Film: 2001: A Space Odyssey (Rm. 100) 9:30 PM - Film: Bladerunner (Rm. 100) 12:00 PM -Film: Star Trek II (Rm. 100) 11:00 PM - Registration begins - Lecture: "Information Technology: Intellectual Amplifier", with Prof. Thomas Liao (Rm. 102) 12:00 PM - Slideshow: "Doctor Who" with John Peel (Rm. .02) - Film: Star Trek II: The Wrath of Khan (Rm. 100) 12:30 PM - Readings: (Rm. 109) - Panel Discussion: "The Artwork of S. F. and Fantasy", with Phil Foglio, Tim Hildebrandt, Tom Kidd, Victoria Poyser (Rm. 110) - Lecture: "Role of Nuclear Power in the Future", with Dr. Herbert Kouts (Rm. 111) - Slideshow: "Krull, A preview" with Teny Zuber (Rm. 102)
- Lecture: "Comic Relief", with Chris Claremont (Rm. 109) - Panel Discussion: "So you want to be Published?", with Jack Dann, Gardner Dozois, Jim Frenkel, Alan Ryan, Barry Longyear, Joan Vinge (Rm. 110) - Lecture: with Prof. Max Dresden (Rm. 111) - Film: Wizards (Rm. 102) - Guest of Honor Speeches: with Isaac Asimov and J. O. Jeppson (Rm. 100) - Film: NASA Films (Rm. 110) - Special Guest: George Takei -"Mr. Sulu of Star Trek" (Rm. 100)
- Film: "Dark Star" (Rm. 102) - Panel Discussion: "Creating a future civilization", with Charles Platt, Jack Chalker, Jack Dann, Raymond Z. Gallun, Barry Longyear (Rm. 110) - Film: THX 1138 (Rm. 100) - Panel: "The Next Twenty Years", with Isaac Asimov, Max Dresden, Jesco Von Puttkamer (Rm. 110)
- Panel: "Star Trek Phenomenon" with Allan Asherman, Bob Greenberger, George Takei, Honard Weinstein. (Rm. 102) - Presentation: "Something Wicked This Way Comes", a preview with Roger Elwood (Rm. 111) - Readings: Rm. 109) - Film: Zardoz (Rm. 100) - Film: Invasion of the Body Snatchers (Rm. 100)
- Party: "Meet the Pros" - unlimited Heineken and munchies in the Union Ballroom - \$2 admission plus convention ticket (limited to 550 people) Film: The Day the Earth Stood Still

Other Saturday Events Video Room -/Rm. 103)11:00 AM - 2:00 AM

Art Show (Rm. 108) 12:00 PM - 6:00 PM Display/Dealer's Room -(Rm. 105-107)11:00 AM - 6:00 PM Gaming Area (2nd floor) 11:00 AM - 4:30 PM

Sunday, May 8 11:00 AM - Registration begins - Presentation: "Starlog Magazine", with Bob Greenberger - Readings: (Rm. 109) 11:30 AM - Film: 2001: Space Odyssey (Rm. 100) - Lecture: "The Making of The 'Wrath of Khan'" with Allan Asherman (rm. 110) 12:00 PM - Presentation: "Star Trek" with Howard Weinstein (Rm. 102) - Panel: "The Creation of a Fantasy" with Jack Chalker, Jack Dann, Allan Ryan, Susan Schwartz (Rm. 109) 12:30 PM - Panel: "I Married a Science Fiction Writer" with Isaac Asimov, (Rm. 110) J. O. Jeppson, Joan Vinge, Jim Frenkel - Lecture: "The American Space Program" with Jesco Von Puttkamer (Rm. 111) - Presentation: with Tim Hildenbrandt (Rm. 102)
- Panel: "New Trends: The Media of S.F."
with Allan Asherman Chris Claremont with Allan Asherman, Chris Claremont, Bob Greenberger, Howard Weinstein - Film: Star Trek II (Rm. 100) -- Panel: "Picking a Winner" with Jack Dann, Gardner Dozois, Jim Frenkel, Charles Platt, Robert Thurston, Susan Schwartz (Rm. 102) - Artist Guest of Honor Speech: Tom Kidd (Rm. 109) - Panel: "First Contact: Humans and Aliens", with Isaac Asimov, Jack Chalker, Raymond Z. Gallun, Barry Malzberg, Joan Vinge (Rm. 110) 3:00 PM - Slideshow: "Star Trek" with Jesco Von Puttkamer (Rm. 102) - Art Auction: with Auctioneers Jack Chalker

and Phil Foglio (Rm. 110) "Why? - Psychology of S. F." with J. O. Jeppson, Barry Malzberg, Robert Thurston, Barry Longyear, Gardner Dozois (Rm. 102) 4:30 PM - Film: Bladerunner (Rm. 100) 5:00 PM - Readings: (Rm. 109) - Gripe Panel: (Rm. 110) - Presentation: "Something Wicked This Way Comes" with Roger Elwood (Rm. 102)

8:00 PM - Special Effects Show, "Movie Magic", in the Gym with Robert Blalack

10:00 PM - Star Wars in Gym

SUNDAY SPECIAL EVENTS

Dealer's Room, Display Room (Rm. 105-107) 11:00 AM + 6:00 PM

- Video Room (Rm. 103) 11:00 AM - 7:00 PM

- Art Show (Rm. 108) 12:00 Noon - 2:30 PM

Funded By **Polity SUNY** at Stony Brook

(Rm. 100) 10:45 PM - Film: Barbarella (Rm. 100)

12:15 PM - Film: Bladerunner (Rm. 100)

Co-Sponsored by

GUESTS OF HONOR:

ISAAC

ISAAC ASIMOV is perhaps the best known name in the science fiction field. His career began in 1938 with the help of John W. Campbell Jr., editor of Astounding Science Fiction (now Analog), who advised and encouraged him. In 1942, he produced the first of the stories which would eventually grow into The Foundation Trilogy, for which he won a Hugo Award in 1966 for best all-time series. In 1972, his novel The Gods Themselves won both the Hugo and Nebula Awards. Dr. Asimov is the author of over 250 volumes of fiction and non-fiction on a wide variety of topics, and his most recent novel, Foundation's Edge, peaked at number two on the New York Times bestseller list.

J. O. JEPPSON is a psychoanalyst who became a science fiction writer. Her first published work of fiction was a mystery short story in 1966. In 1974, her first science fiction novel, The Second Experiment, was published, followed in 1980 by the sequel, The Last Immortal. She edited an anthology in 1982 with her husband, Isaac Asimov, called Laughing Space, a collection of humorous science fiction stories, and recently has been collaborating with him on a juvenile series featuring Norby the mixed-up robot (the first volume will appear in September from Walker). Dr. Jeppson's short fiction has been printed in Fantasy and Science Fiction and Isaac Asimov's SF Magazine, with a story forthcoming in Amazing. She is currently working on a new novel.

SPECIAL GUESTS:

ROBERT BLALACK is the special effects wizard of Industrial Light and Magic, a division of Lucasfilms Limited. He has worked on the Star Wars films including Return of the Jedi, as well as Cat People and Altered States.

TOM KIDD, our Artist Guest of Honor is a renowned artist of both science fiction and fantasy. His work can be seen on the covers of books published by the Tor Books Science Fiction line.

GEORGE TAKEI has been Mr. Sulu, helmsman of the USS Enterprise since 1966, when the Star Trek television show first premiered. He has of course continued the role in the phenomenally successful movie series. He has been active in California politics for many years.

•••••••••

SCIENCE SPEAKERS

MAX DRESDEN is a professor of physics at the State University of New York at Stony Brook. He is also the Executive Officer of the Institute for Theoretical Physics.

THOMAS T. LIAO is a professor of the technology and society at SUNY Stony Brook, and the director of the Huntington III Microcomputer Courseware Development

JESCO VON PUTTKAMER is an engineer with the manned space-flight planning office at NASA. In addition, he served as a technical consultant for Star Trek - The Motion Picture.

......

Guests

ALLAN ASHERMAN - author of the Star Trek Compendium and The Making of the Wrath of Khan; science fiction TV and film historian.

JACK L. CHALKER - author of the popular "Well of Souls" series and The Four Lords of the Diamonds; editor of Mirage Press.

CHRIS CLAREMONT - writer for the popular X-Men comic magazine.

JACK DANN - writer and anthologist; author of Junction; multiple Hugo and Nebula Award nominee.

GARDNER R. DOZOIS - possibly holds the record for most Hugo and Nebula nominations without having won; established his reputation with The Visible Man, a short story collection.

ROGER ELWOOD - former science fiction editor of series such as "Continuum" and currently publicist for Disney Studios.

JIM FRENKEL - editor of Bluejay Books, an important science fiction publishing house; founder of the Stony Brook Science Fiction Forum.

RAYMOND Z. GALLUN - author since 1929; a writer well known for his idea-filled stories who contributed greatly to the shaping of modern SF.

BOB GREENBERGER - contributing editor of Starlog and Fangoria magazines.

BARRY LONGYEAR - Hugo and Nebula Award winner for the novella, "Enemy Mine"; winner of the Cambell Award for Best New Writer.

BARRY N. MALZBERG - a prolific writer whose works express a sort of limited optimism which has often been interpreted by his readers as hopelessness; well respected by such writers as Harlan Ellison and Joanna Russ for trying to do something new in the genre.

CHARLES PLATT - author of three SF novels; involved in New Worlds magazine and former editor of the Avon SF Rediscovery line; well known for Dream Makers, a book of interviews with SF writers.

ROBERT THURSTON - author of Alicia II and co-author of the Battlestar Galactica novels; produced several

dozen high-quality short stories.

JOAN D. VINGE - Hugo Award winner in 1977 for best novelette; won the Hugo for best novel in 1981 for The Snow Queen.

HOWARD WEINSTEIN - became the youngest person to write for Star Trek with the animated episode, "The Pirates of Orion"; author of the Star Trek novel, The Covenant of the Crown.

--- **ARTISTS** ----

PHIL FOGLIO - a past Hugo nominee, he currently writes and draws the "What's New" strip for the Dragon magazine.

TIM HILDEBRANDT - once part of the Brothers Hildebrandt team. In collaboration with Greg Hildebrandt he has produced such works as The Lord of the Rings calendars and the artwork for the Star Wars posters.

VICTORIA POYSER - winner of the Hugo Award for her artwork, much of which is now appearing on the covers of popular books.

STARTS FRIDAY, MAY 6th
AT A SELECTED THEATRE NEAR YOU

ATTENTION BLOOM COUNTY LOVERS

Exclusive Offer from Bloom County and the

Statesman

Now you can proudly display Opus, the lovable Bloom County penguin on your very own jersey. These 50/50 cotton polyester blend jersey shirts with black sleeves feature a full-color design of Opus with his "Penguin Lust" motto.

Adult sizes S, M, L, and XL:

Only \$9.95 per shirt plus \$1.00 for postage and handling.

Order yours today and receive it directly from Bloom County!

(plus \$1.00 per shirt for po \$ M L XL) 5
Mail to: Opus /Stateaman	Name	
5450 Bee Caves Road #1D Austin, Texas 78746	City/State/Zip Please allow 4-6 weeks for delive	n.

FIREPROOF - NO STEPS TO CLIMB

582-9778

1960 VETERANS MEMORIAL HWAY.

EXIT 57-LIE * MILE SO ON VETS HWY

\$

U2 Declares 'War' on War

by Arthur Rothschild

Can America take U2 as seriously as they take themselves? Sure their music is sincere and filled with hope; each song calling out for the optimist. But are they not just another rock and roll band demanding that they have all the answers to the world's problems? Fortunately, U2 has brought with them a different message to the states, at least this time around, and it's real, and it's serious.

"We're not just another English band passing through," vocalist Bono Vox released partway into U2's set Sunday night in the Gym. "We're from Ireland. And we're here to stay." Correct on both counts.

Twice before, U2 traveled the United States, performing to mostly sold-out clubs everywhere. Then, each of their songs contained their unmistakeable racing-pulse beat and over-simplified chord movements. It was impressive music with elementary lyrics. People all across America— and the world were dancing to the thundering "I Will Follow" and the rest of their 1981 debut album, "Boy," and from later that year, "October." They were the most talented- and youngest- of the dozen or so bands that had come, since 1980, from the British Isles in a revival of droning psychedelic rock. But they were limited. They had nothing to say.

Now they've returned, and with the 10 songs that make up their latest LP, "War," they brought along more than exciting dance fying sound on his guitar that is at once powmusic, more than just impressive sounds.

Sunday night's entire concert took on the theme of the sectarian strife in Northern Ireland, the subject of war. The music was still as electrifying and dynamic as ever --- and the sold-out gymnasium crowd was on their feet throughout the show— but it didn't take a literary genius to know that U2 wants the world to be aware of what the Irish call "the troubles;" the problem in Ireland. In a moving of Ireland. It's a song about the insanity of and sensitive way, U2 got their message nuclear blackmail. As bassist Adam Clayton across painfully clear, and entertained 3,000 people, nonetheless, like only one of the finest dance bands in the world could do.

greeted with a deafening roar of approval. song echoed through the gymnasium.

Bono Vox and "Boy" on Stage

Statesman photos: Howard Breuer

The Edge is capable of producing a terrierful and lyrical. It's heavy on the reverb and makes for U2's distinguishable sound. He's no guitar hero— often no more than two chords can be detected in any one song-but he makes it work, in dazzling fashion. Vox's vocals are rugged, urgent and heartfelt, and from "Gloria" on they passed magically over Edge's simple-chord riffs.

With "Seconds" U2 introduced the subject works a sleepy funk riff, Vox sings, "It takes a second to say goodbye/Push the button and pull the plug, say goodbye.

"This is 'Gloria," Vox announced and the "This is not the rebel song." With these evening's opening number, "Gloria," was words from Vox, U2 broke into "Sunday, Bloody Sunday," the most alarming song Bass-heavy, and with a rumbling beat, the from "War," which apparently addresses Bloody Sunday, a 1972 incident in which

British paratroopers killed 13 civilians in an illegal civil-rights demonstration in Londonderry. Red lights pierced from behind through the fog-filled stage area adding to the uneasiness of the song's subject. And when the song eased up into some lush, sustained chords. Vox had no trouble receiving assistance from the audience in singing "How long?" over and over.

This clearly was the peak of the concert's dramatic intensity, but it was not until the easy ballad of "40" as the final encore did any of the evening's excitement diminish. Three white flags waved from the back of the stage on giant poles and during "The Electric Vox carried one atop the speakers which stood stage left. Some 20 feet above the first row seats, Vox continued the words

In "11 O'Clock Tick Tock," U2's first of three encore numbers, Vox ventured a dozen rows into the crowd and sat atop one man's shoulders as he sang the words to the song. Some further clowning around took place back on stage. Vox waltzing about with a female member of the first row, and U2 tore into the explosive "I Will Follow.

Complimenting Vox's charming and flexible voice, and the band's unquestionable lyrical growth, U2 contains a mighty power-trio. Working with Edge and Clayton, Larry Mullen on drums blends in wonderously. Together, the three push through each piece with effortless precision.

Formed in 1976 at an experimental school of in Dublin, U2 has already established themselves as accomplished performers and creative. Formed in 1976 at an experimental school tors of music. And with none of the band's members over twenty-three, it must be mentioned here that their potential, indeed, is A

frightening. Someone and the Somebodies opened for U2 with a disappointing try at percussionheavy rock. Attempting to combine a Talking Heads approach— lead singer Robbi Davis comes close to sounding like David Byrne with a jungle beat found in the worst of Bowwowwow. The Somebodies failed, especially on the former. Davis, Michael Glickman, and Tristram Lozaw all played guitar and, on such songs as "Newvo" and "Push" caused nothing more than confusion.

iet Adam Clayton (right) and Bono (left) captivate the audience

O.C.S. THEY NEVER HEARD OF IN ENGINEERING SCHOOL

Army Officer Candidate School (O.C.S.) It's a 14-week challenge to your mental and physical toughness.

It isn't easy. But you'll learn what's deep inside you. That you have what it takes. You'll come out strong, sure in your ability to lead, and in great shape. You'll be a commissioned officer in the Army, ready to exercise leadership skills civilian companies put a premium on.

If you're about to get your degree in engineering, the O.C.S. challenge could be just what you're seeking. Call your local Army Recruiter.

Bay Shore Hempstead Glen Cove Lake Ronkonkoma 665-1533 483-6140 676-4554 467-1211 799-1307 Valley Stream Floral Park Babylon Hicksville Levittown 825-5558 **587-9300** 931-6460 735-5828 354-5540 Mineola Freeport Belimore Huntington 868-0095 294-6114 783-8367 427-0643 **Patchogue** Coram ARMY. 475-0640 732-1986 BE ALL YOU CAN BE. Riverhead Smithtown 727-4830

Katharine Gibbs gives you the skills you need to put your education to work.

Maybe you weren't prepared for what you've run into. That your college degree isn't enough. That career paths are blocked and entry level jobs closed unless you also have some basic office skills.

Katharine Gibbs will help you get the start you need with its 11-week ENTREE*
Program for College Graduates. In just this short time, you can learn the basic office skills employers demand—Business Writing, Office Management, Stenoscript, Typing, and Automated Office Systems. Upon completion of your course, you are registered with Katharine Gibbs Placement, which maintains continuing contact with employers.

Katharine Gibbs ENTREE gives you a chance to get the job that will put your college education to work.

The Gibbs Tradition: Excellence in all you do.

Katharine Gibbs School

535 Broad Hollow Rd Town of Huntington Melville, NY 11747

Summer classes start June 23, 1983 Fall classes start September 26, 1983

Please send me your ENTREE catalog

Name_____

City______State____Zip.

Call the school nearest you. Hungtington, L.I.: (516) 293-2460 Ext. 093

Manhattan. (212) 867-9387 Ext. 093

FREE Typewriter Check - Up

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

WE CAN HELP!

Stop In For A Free Estimate

• • - - -

Machines Bought & Sold

☐ Typewriters☐ Calculators☐ Supplies

Type-Craft 4949B Nesconset Hwy. Port Jefferson Sta. 473-4887

Internships Available

through

The JEWISH VISTA CORPS Summer Internship Project

Placements includes jouralism, social work, psychology, community organizing, education, media/the arts and many others.

For more information contact FREYA at (212) 688-0808

christopher street

Hair & Skin Care

751-1122

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

Coventry Commons Stony Brook Road, Route 347 (next to Cooky's)

The Womyn's Center of the Presents

A CELEBRATION FOR ALL MINORITIES

Come share ideas and experiences.
Bring Food Or Beverage

Thursday, May 12th at 8:00 p.m., in the Union room 213.

Poetry Reading and Discussion By Feminist Writer

DOROTHY ALLISON

Friday, May 6 at 8:00 p.m. in the Union room 214.

Music & Comedy With Class

Eddie Murphy Colombia

by Mark Neston

Eddie Murphy is, without a doubt, a very talented young man. Most people will recognize him as the "black" member of the cast of Saturday Night Live. Do not take offense to the labelling of "black" because surely Murphy wouldn't. The proof is in his album entitled simply. Eddie Murphy.

The album covers such topics as "Drinking Fathers," "The Pope and Ronald Reagan," and cars ("Talking Cars" and being "Hit By a Car"). He also goes into "Black Myths" in great detail, expressing there has been a rash of such views as "if you're them. What with Joan Rivgonna believe the myths, ers and Robin Williams believe all them shits" also releasing recent (refering to the "broth- discs, we find ourselves in er's" desires of eating an awkward position; to chicken legs and grits and buy or not to buy? What believing certain parts of the hell, you only live their anatomy as being once. lengthy). He spares no one in his routine, but espe- which, although is strict cially focuses on Chinese, comedy, contains some black/whites and homo- material that can be consisexuals. And of course dered timeless. Not to goes, only too briefly, into mention the two songs at his famous stereotype the conclusion of each

make successes, but all sorts of things up recently, despite that fact, someone's butt, and a

Murphy's is an album portrayal of "Buckwheat." side — "Boogie in Your Comedy albums rarely Butt," a rap about placing

Buckwheat/Little Richard Simmons version of "Enough is Enough."

The album on the whole is funny, quite amusing, cute some might say, but it none the less is caught in the "I guess you had to be there" syndrome. But only slightly and on one occassion.

Eddie Murphy is fresh and new, following in the footsteps of no one but can be compared to Richard Pryor; but shouldn't. If not for the comedy (which can get tiring after the fifth consecutive listen), then buy this album for the

musical selections and the pictures. Chances are you won't be dissappointed.

Desperate Divinyls Chrysalis Records

by Therese Lehn

The recent success of Men at Work has opened the doors for other Australian bands. After years of playing the Sydney bar circuit, the Divinyls have hit the American shores with a bang. They are fronted by Christine Amp-

hiett, a very able and versatile vocalist. Their debut album, Desperate, is original, spirited and total nonsense.

Unlike Men at Work's songs, there are no jokes about down under, but try upside down, inside out and backwards, which is how most of the songs sound like they are recorded. But a band that equates "love" lyrics with meaningless words to string the beat along can't be that bad. Amphlett's vocals are a cross between the urgent pleas of Patti Smith and the total nonsensical sounds of Lene Lovich. Although most of the songs on the album are potential AOR (album orientated rock) tracks, "Boys in Town" and "Only Lonely" are standouts. The "Boys in Town" video is aired frequently on MTV, and "Only Lonely" is on most college and progressive radio stations.

As evidenced by their debut album and recent concert performance at Hofstra, the Divinyls are a new and exciting band to look for in 1983. You might just as well get on the ground floor and see history in the making.

Vote for the News

This referendum will not raise the activity

Get Your Engineering Degree Tuition Free!

The Air Force Undergraduate Engineer Conversion Program allows college graduates to apply science and math courses toward a degree in engineering. And, the Air Force pays all tuition and education expenses. While in engineering school, you'll be a commissioned officer in the Air Force with full pay and allowances. AIM HIGH. Find out if you qualify. See an Air Force recruiter today.

ATTENTION

Electrical Engineering Students Juniors — Seniors

Grad Students

The United States Air Force is offering college scholarships up to \$12,000

For more information on the challenging position as an Air Force Engineering Officer, contact:

Technical Sergeant Ray Courtney
234 Main Street, Huntington, New York 11743
(516) 421-4039

'If a Lie Is Repeated Enough Times...

By Mitchel Cohen

Most of [President Ronald] Reagan's war talk is easy to expose. His satellite photos of "a new airport in Grenada for intercontinental bombers to land on"- a scare tactic if ever there was one— was handily ridiculed the next day in Newsday, with pictures their own reporters had taken standing on the supposedly 'secret" runway itself. Far from being the secret project Reagan lied about, the Grenadans were proud of the work they were doing. They even posed proudly for photographs, next to a sign that said forthrightly: "Soon to be a new International Airport." They pointed out that a number of U.S. corporations had been contracted to build it.

Yet, it seems that if a lie is repeated enough times, at least some of it rubs off on peoples' minds. This is the situation with the lie about Russian "interference" in Latin and Central America, which is used as a pretext for the very real (and very deadly) U.S. military and economic aid to the right-wing butchers running El Salvador today, and to the fascist Nicaraguan expatriates, former members of the hated National Guard loyal to the dead dictator, Somoza. Thus, in a recent expose, United Press International issued photos of soldiers in Honduras opening crates of U.S. weapons that, by law, were not allowed to be sent there. which are being used in the current assault against the popular Sandinista government of Nicaragua.

It is a tribute to the democratic aspirations of the American people that our government feels it has to lie to us in order to protect corporate interests abroad. But it is a sad commentary on our historical acuity that we allow even a small portion of the lie to sink in. The "Red Menace" is perhaps one of the longest sustained lies in American history— and this is coming from a Marxist activist who wishes it were true— and is used to whip up patriotic fervor in defense of corporate profits sold

to as as the "national interest.

Thus, we have the slogan: "U.S. and U.S.S.R. out of Central America"; similarly, we have "U.S. and U.S.S.R. Freeze the arms race." If it were just a matter of words, or of defending Soviet "honor" with no ramifications in the real world. I wouldn't care less about such slogans, since I am no great fan of the Soviet Union, and I see the communist society we need to establish in the U.S. as something far different than the type of societies that exists in Russia and China, which are not communist regardless of how they might view themselves.

But these are more than slogans. They reflect a way of thinking about our world which is a-historical, and which indicates that a portion of the lie has seeped into our brains. By visualizing the world as a battle between two super-powers, we lose sight of the indigenous fight against oppression being waged by the people of El Salvador, Guatemala, Honduras and, eventually, Mexico. The real people there—people who love, people who bleed, people who want to be free— become reduced, in this mind-set, to pawns of one super-power or another, when this is simply not the case. Yet the U.S. government relies heavily on the American people continuing to buy this interpretation, in order to say: "Well, as long as the Russians continue to arm the left, that justifies us arming the governments there in order to resist the left-wing onslaught." Liberal strategy calls for Russia to leave Central America, and when it doesn't (among other

reasons, because it's not there), it worms this way and U.S.'s proposal is for the Soviet Union to remove all its that, at best calling for reduced military expenditures in Central America. Liberalism is bankrupt; it provides no answers. It only draws out the amount of suffering, the amount of death. It feels guilty about it, but it nevertheless apologizes and provides cover for the brutal foreign policies of the U.S. government, whether under the Republicans or Democrats.

Since so much of the distortion about Central America is a carryover from how we view the arms race and the "evil" Russians, what follows is a debunking of our government's arguments, as presented by Ronnie himself in his recent speech:

1) Reagan claimed that the Soviets have made rapid advances in their military capability over the past several years, while the U.S. has stood idly by, and that this has produced a "window of vulnerability" for the U.S. This is simply not true. The U.S. has substantially upgraded each leg in the nuclear triad over the past decade, including installation of highly accurate Mark 12A warheads on its vinute Man III missiles, installation of Trident I missiles on existing submarines, the launching of a new Trident submarine (with several more under construction), and modernization of the B-52 bomber force. For Reagan to hi-lite Soviet military advances without also talking about those of the U.S. is to intentionally distort the picture. As the chart shows, every single Soviet development of nuclear weapons has been in response to prior unilateral upgrading done by the U.S.

	US (Action)	USSR (Reaction)
First chain reaction	12/2/42	12/24/46
First atom bomb exploded	7/16/45	8/23/49
First H-bomb exploded	11/1/52	8/12/53
European alliances in effec	t 8/24/49	5/14/55
Tactical nukes in Europe	1954	1957
Strategic missile build-up	1961	1966
First supersonic bomber	1960	1975
First nuclear submarine	1960	1968
Solid fuel in missiles	1960	1968
Multiple warheads on miss	dles 1964	1973
Penetration aids in missile		None to date
High-speed warheads	1970	1975
MIRVs	1970	1975
Computerized guidance	1970	1975

According to the U.S. government's own statistics. U.S. and NATO countries out-spent the Soviet Union and Warsaw Pact countries on the military during the 1970's by at least \$100 billion.

2) Reagan's claim that the Soviet Union has 1,300 warheads on intermediate range nuclear missiles while the U.S. has none denies the existence of the NATO nuclear deterrent. Of the nuclear weapons the U.S. and its allies have at sea and on land for war in Europe, over 2,000 are capable of striking targets inside the Soviet Union. If the Pershing II and cruise missiles are deployed in Europe, they will provide a first-strike capability the Soviets can't duplicateunless they move to install missiles in Central America! This is the basis of the Soviet proposal, which says: Instead of Reagan's bogus zero-option, let's make Europe completely unclear free! The Soviet Union wants all missiles, including those of France and England, included in any negotiated withdrawals. The

SS-20's in exchange for not deploying the Pershing II's and cruise missiles, which would leave England and France with missiles intact, pointed at a Soviet Union now bereft of defense. The U.S. refuses to include its NATO allies in the count. (If the French Communist Party ever won the majority in Parliament, watch how fast France would then be included by the U.S. in the missile count— on the Soviet side.)

The Soviet Union, meanwhile, has pledged a "no first strike", and asked the U.S. to at least state the same. But the U.S. declined. Fully one-half of all U.S. and NATO missiles deployed in W. Germany are pointed not at the Soviet Union (which has no, that is zero, missles stationed anywhere in the world outside its own territory and on submarines, a incredibly surprising fact, given our brainwashing, but at cities inside Germany, to be able to, supposedly, nuke Russian tanks when they come tearing across the border. Thus, the refusal to declare a "no first use" by the U.S. and its stated declaration to use nuclear weapons against a conventional force, and also, the parallel development of a deathly frightened, desperate anti-U.S. missile movement in Germany and in the rest of

Other offers made in recent months by the Soviets include withdrawing all its missiles east of the Ural mountains, where they would be unable to reach any territory beyond the Russian border, in exchange for the U.S. to not deploy the Pershing II's and cruise offensive missiles. The U.S. along with its pseudosocialist buddy, Mitterand of France, Thatcher of England and Shultz in Germany, told the Soviets to go to hell with its proposal.

3) Reagan's claim that the USSR is threatening the U.S. in Central America is completely false. The military conflict in El Salvador is the result of popular rebellion against an oppressive military dictatorship propped up by the U.S., not the Soviet Union. As Dave Dellinger puts it, "If the Soviet Union flew over Bangor Maine and dropped some arms, would that make the people there rise up in revolution?" Unfortunately. no. Massive oppression is causing people to revolt in El Salvador, not the existence of weapons.

Yet, even defensive Soviet weapons hardly exist in El Salvador. Vitually all of the arms used by the guerrillas, as shown many times in the straight press, are obtained on the black market, in Europe, and by winning them in battle. Contrast that to the arms received by the right-wing former National Guardsmen, who are raiding Nicaragua from across the Honduran border, who are trained in campus in Florida and in the Carolinas, who have U.S. military advisers coordinating their actions, and you get a clearer picture about who is supplying whom with what. To try to portray events in Central America as a battle between the two superpowers not only is false and misses the whole point, but in so doing, leads to incorrect strategies for fighting against the intervention there.

A group within the C.I.A. itself last year released an extremely well-documented white paper, detailing the extent of U.S. involvement and refuting, point by point, the government's claims about Soviet involvement. Soviet aircraft, for instance, those "new and insidious weapons," ballyhooed by Reagan in his speech, have been in Cuba for more than 20 years. hardly new, hardly offensive, hardly weapons. The military systems revealed by Reagan from his nowridiculous satellite photos-supposedly startling revelations against Nicaragua designed to get us to shudder in our boots and rationalize Reagan's illegal arms shipments to the fascists are soley defensive in nature and pose no threat to neighboring countries whatsoever. Compare that, again, with the equipment received by the fascist junta in El Salvador from the

4) The President's claim that the Freeze is unverifiable has been refuted by many experts. A total freeze on the testing, production and deployment of nuclear weapons and their associated delivery systems would be easier to verify than traditional arms control agreements of a more limited nature, since almost any activity could be assumed to be an abrogation of the treaty.

In spite of all the evidence, the reluctance of many organizers to place the burden on the U.S.— which would necessarily entail investigating why the U.S. is doing what it's doing, and thus, what is capitalism all about— hinders the development of a successful antiwar movement, and allows for liberals to keep the issues of El Salvador and the Freeze separate. It prevents us from doing what we desperately need to do, if we are to get the U.S. out of the war business, and begin the development of a new, free society here at

(The writer is a former Stony Brook student and current member of the Red Balloon Collective.)

job hunting? Everyone is.

Can you afford not to use word processing?
highest quality type and paper.
consistant copies without error.
fast and convenient.
reasonable prices.

Resumes • Job-Search Letters call Absolute Priority Processing, Inc 751-5656

Every Tuesday

FREE Tacos

9:00-1:00

Margueritas
Tequilla Sunrise

Shots Of Tequilla Draft Beer

LME D.J. Motel Bob

Across from RR Station Station Commons

Route 25A Stony Brook, NY HAPPY HOUR (Twofers) Mon.-Thurs. 4-6 Fri. 3-7

> OPEN EVERY DAY FROM 11:30 am

751-9736

\$1.50

\$1.00

.75¢

club news

Alpha Kappa Alpha Sorority

Auditions for musical "The Me Nobody Knows". Date: Saturday, May 7, 1983. Time: 12 pm (noon) Place: Fine Arts Center (basement dance studio) Performance: Oct. 15, 1983 in Recital Hall. Call Denyce (6-7865) or Lisa (6-5612) for information.

Hellenic Society
General meeting Thursday, May 5
at 7:00 pm in Casablanca

Black Women's Weekend presents: The Transcending Black Woman. Panel discussion, May 6, at 7:00 Union room 237. Evening of Expression May 7, 7:30 Union Aud. Family Day, May 8 12 pm—6 pm, Athletic Field.

Dance Workshop Club
Dance '83—an evening of dance
performed by SB students.
Sunday May 8, 7:30 p.m. in the
Union Auditorium. Donation: \$100

DEADLINES

Monday Issue — Friday 12:00 noon Wednesday Issue — Monday 5:00 p.m. Friday Issue — Wednesday 5:00 p.m.

For more information on how to take advantage of this FREE advertising, call 246-3690 or come down to Union room 075. Advertising on these pages has nothing whatsoever to do with "Polity" ads in other publications. Due to limitations, organizations may be limited to one ad per week.

VOTE!

Last Time For The Year!
Polity Elections
Runoffs—

Vice President Sophomore Representative

Statesman Referendum

VOTE

May 5, 1983 10:00 am—8:00 pm

Commuters— Library, Union Lecture Center Residents— Quad Offices

Officer Is Hit by Car

By David Brooks

The past few days have seen everal ! "unusual" reports aken by University Police officers, including what Comnunity Relations Director Doug Little calls, something out of Starsky and Hutch."

On Sunday, around midnight, University Police officer Jim Lantier was on patrol when he spotted a vehicle operating. without headlights, Little reported. He moved to motion the car to stop, but apparently the driver of the auto did not see him. Little said that Lantier was hit and knocked up onto the hood of the moving auto.

University Police said that Union Building manager, to and one was treated for minor Lantier was taken to university the smell of smoke coming from head injuries.

reckless endangerment.

Later officers responded to key. the scene and found the car missing. A search revealed that the store had left the decal it had been pushed down the transfer machine on with a embankment by the sump, decal booklet inside it. The boobehind the Environmental klet began to slowly char and Conservation Building.

That afternoon officers alerted observers to it. responded to a call of a male publicly nude in the Stage XII- two car accident at the intersec-D building laundry room.

Detective Winston Kerr of alerted by Daniel Zogott, the taken to University Hospital,

Hospital, but was okay now. the Barnes and Noble book-Kerr said that the operator of store. Officers investigated and the vehicle was transported to called in Bill Schulz, chief fire Suffolk County's sixth precinct marshal for Environmental and was arrested on charges of Health and Safety. Schulz had assault-second degree, and to wait nearly an hour for a store official to arrive with the

> Apparently an employee of eventually smoke which

Also that evening there was a tion of Forest and South drives. Last night officers were Drivers of both vehicles were

Jobs Available for Disadvantaged Youth

By Pete Pettingill

cations for about 2,000 summer agencies. jobs for disadvantaged young people in the county.

Federal Comprehensive Town halls and the Labor oting the project. Employment and Training Department. Job seekers may Students placed through this go to the people who are 348-2172. members of families receiving welfare or food stamps or those children.

ible. Typical maximum income agencies. levels are \$10,990 for a family

The Suffelk County Labor state, county and town govern- Placements are arranged to let Department is accepting appliments, schools and non-profit students explore the relation-

income guidelines are also eligious county departments and classroom.

meet the requirements of the Labor.

The jobs involve projects in academic credit internship. ship between their academic Applications, which must be preparation and the "real"

submitted between now and world of work, according to May 20, are available from the Suffolk County executive direc-The jobs, funded under the offices of county legislators, tor Peter Cohalan, who is prom-

Act, will pay the minimum visit the Labor Department's program do not receive a salary wage of \$3.35 per hour and will offices in North Babylon or call unless they are eligible for college work/study financial aid.

Commenting on the program Suffolk county is offering last month, Cohalan said, "This families that have foster summer internships to eligible program affords college stugraduate and undergraduate dents the opportunity to college students. Students are develop career goals, as well as Some economically disad- placed according to their inter- enhances the knowledge they vantaged students who meet ests and fields of study in var- have acquiured in the

Information on the intern-The program is coordinated ship program and the applicaof four, \$12,970 for a family of by the Suffolk County Depart- tion process is available from five and \$15,170 for a family of ment of labor and is designed to the County Department of

SB Undergraduates to Be Honored

higher levels of achievement in or major. Appropriate criteria transfer student who is a grad-Preston, vice-president for Stu- not limited to, outstanding year colleges. Provost and Undergraduate rical or musical performance, in Teaching will also be made ments of over 40 Stony Brook versity service or community guished faculty. Christina undergraduates on May 11.

from all faculty members who ented along with the English professor of Neurobiology and are in contact with undergrad- Writing Award and the George Behavior.

Hours:

Fit & Scat.

11 AM to 1 AM

11 AM to 2 AM

undergraduate studies, Fred for nomination includes, but is uate of one of Long Island's twodent Affairs, with support from achievement or potential in one The presentation of the Chanthe offices of the President, of the following: writing, theat-cellor's Award for Excellence Studies, will honor the achieve- art, research, course work, uni- next Wednesday to two distin-

service.

In an effort to encourage uates— notwithstanding class B. Costigan Award for a

Bethin, assistant professor of The Undergraduate Re- Germanic and Slavic Lan-Nominations were solicited search Awards will be pres- guages, and Albert Carlson,

-Pettingill

A Datsun Lover's Dream

(B-210/610/710/F10/200SX/Z cars)

\$ FRONT SHOCK\$

Clutches

(inc. clutch, pressure plate, throw-out bearing)

145⁵⁰

Front Brakes \$3450

installed

PORSCHE

5

\$ Water Pumps \$6850

Shop Speciality: Z Cars

Mike's **Mechanic Service** 129 Hallock Ave., Port Jeff. Station

Mon.—Sat.

473-9022

* Z cars slightly more expensive HONDA ● VW ● VOLVO ● TRIUMPH ● BMW ● VW

Fast, Free Delivery 751-5549

Not only are we #1 in FAST, FREE DELIVERY, but our pizza is #1 in TASTE! We serve New York City style pizza. That means delicious!!

≣Ne serve lunch and dinners

Heros — Calzones

PIZZA PIE- Small-\$3.50 Large-\$5.50 -Coupon-

FREE COKES with purchase of any lerge pizza. JUST ASKI 2 FREE COKES with purchase of any small pizza. JUST ASKI expires 5/11/83 FAST FREE DELIVERY RIGHT TO YOUR DOOR!

WE RESERVE THE RIGHT TO DELIVERY

VOLKSWAGEN OWNERS Mike Cotton's Autohaus

129 Hallock Ave. Rte. 25A, Port Jefferson Station Mon.—Fri. **928-0198** 8 a.m.—6:30 p.m.

-	SERVICE—PARTS—SALES	
)	REPLACE FRONT \$19.95	Free
}	REG. \$29.50 BUMPER TO BUMPER COMPLETE	
	ALL INCLUSIVE Tune-up, OI Change. \$79.95	pickup
5	Valve Adjustment, Filters Replaced, Tire Pressure Serviced, Bettery Water Service, Lubrication - includes all moving parts down to door Images - PLUS SSUCH MORE	and
5	MUFFLER BUG \$64.95	deli
	Paris & Labor RABBIT \$48.95	very
)]	TUNE-UPS tom \$19.65	sen

\$79.95

McPHEARSON

STRUTS

Once you have tasted Grolsch® Beer, you'll see why people who love beer say it's the best-tasting beer you can buy.

But you can tell Grolsch has class just by looking at our unique, 16 oz. wire-top bottle. Like the beer inside it's one of a kind.

A brewer's masterpiece from Holland.

YES FOLKS, MY CLIENT IS...WELL, HE'S JUST REALLY, REALLY INNOCENT.

BLOOM COUNTY

MANGLEMES

THE MOOSE KUA

Imported Moosehead. Stands head and antlers above the rest.

USE YOUR HEAD WHEN YOU DRINK MOOSEHEAD.

COMING SOON.

Iook for
MOVIE
in an
upcoming
issue
of your
college
newspaper.

DON'T MISS IT!

Now Or Never

Statesman

For the month of May, personals* will only cost \$2.00 for the first 20 words. Take advantage of this terrific offer and tell your roomate, friends and professors what you think of them. Only 4 issues left—

*This applies to **personals** only, not for sale, services, or housing items.

HELP WANTED

COMMENCEMENT AIDES: For Sunday, May 22, 1983 (one day only). 60 student employment positions available. Applications can be picted up in Rm. 328 Admin., 1-3 PM, M-F, and will be accepted from Feb. 1 until positions are filled. Further info: 6-3325.

ASSISTANTS FOR studio and derkroom; summer, fall; work-study preferred; Union Crafts Center; 246-3657, 246-7107.

MYSTIQUE MODEL SEARCH—Mystique Model Management of New York is now searching for new faces for the Summer of 1983. If you are interested in fashion and commercial modeling, fashion shows or television commercials, call us for interview. Mystique Models have appeared in Vogue, Esquire, Mademoiselle, Glamour and various fashion shows and television commercials. Women should be 5'11" to 6'3". Call (212)228-7807 for a screening.

STAYING HERE this summer? Position avail. for live-in housekeeper, two children, must cook, please call 864-4802.

CAREER OPPORTUNITY full-time for graduating senior. Long established commercial/industrial real estate broker will consider training limited number of highly motivated, exceptional students. Call Mr. Novak 516-249-0101.

WORK FOR Social Change—Citizen/Labor Energy Coalition presently hiring. #160-200/wk., Hrs. 2-10 PM, 798-4700.

PEOPLE TO HAND out flyers Thursday morning May 5th in S-P Lot between the hours of 8 AM to 11 AM. Come down to Union, Room 075.

DRIVERS WANTED—Must have own car. \$6.00 an hour. Nights. Call Station Pizza at 751-5543.

MALE AND FEMALE models wanted for clinical practicums in breast and genitalia examinations on 5/23/83, \$40.00 per model. Call the Physician Assistant Program at 6-2379.

FOR SALE

FOR SALE—Go-cart, seats two, can reach 55 mph. \$250. Call 928-9680.

THE GOOD Times Bookshop. Two floors of scholarly, scarce & out-of-print books. All fields. (No hardcover textbooks.) Current books at ½ price; others as marked. Books bought daily. 150 East Main Street, Port Jefferson. Open Tues. thru Sat. 11 AM-6 PM 928-2664.

13 CUBIC Ft. General Electric refrigerator and Mr. Coffee for \$75.00. Call Janice at 6-4959.

TS1000 COMPUTER, 64k RAM expansion; keyboard guide, Basic compiler; games; connects to TV; w/modem you can hook-up to UNIVAC; \$335 value, only 3 mon. old; asking \$235; after 6 PM, Al:

1969 CHEVY NOVA, 6 cyl. auto, 79,000 miles, air cond., new tires. \$1,000. 248-6929.

FOR SALE: Plush, clean medium blue rug—\$40, call 6-4578.

CASTRO QUEEN sofabed—Red velvet contemporary, built-in end tables which open for storage. Black velvet chair. Excellent condition. #9325.00 total. 732-7531

DAVID BOWIE tickets. 4 for each night. Price negotiable. Phone 246-6980.

FULL SIZE refrigerator. White, cleen, great condition. \$150. Cell 6-4955 or 6-4952

FOR SALE: Huge refrigerator with huge freezer. Good condition. Asking \$80. Price negotiable. Call Marilyn 6-4150.

SERVICES

EXPERIENCED RESEARCHER/Statistician-Assisting in research design, analysis, journal preparation and presentations. Researchele rates. Richard Evengelista, Ph.D. 736-1867.

ELECTROLYSIS-Ruth Frankel certified MY NAME IS Jose Torres and I am an Inmete at Long feland Correctional Facilities invited—Welking distance to campus.

751-8860.

MY NAME IS Jose Torres and I am an inmete at Long feland Correctional Facility located at West Brentwood; New York. I am from Bayamon Puerto Rico. I am 5'9" in height; 185 lbs.; and 22 years of age. I

JACK LALANNE—Female membership— Includes: Swimming, serobics, nautilus and universal equipment. 1 year and 5 months—9300.00. After 7:00 PM—281-

ATTENTION SUMMER Students—Private music lessons your room. Qualified, experienced teacher. Pieno, Guitar. Mr. Lowe 744-0933

HOUSING

"CONDO TOWNHOUSE for sale: Close to campus. 2 BR, pool, seuna; 246-7067 (dey), 473-3760 (nights)."

ROOM FOR Rent—5 minutes from campus. In house with washer, dryer, patio. Rent \$150 plus 1/5 of utilities. Call 698-4233 after 6:00 PM.

LOST AND FOUND

LOST: White and yellow gold bracelet square link with broken safety chain. Offering reward.

LOST: Mens yellow and grey jacket in the Library on 5/2. If found, please contact Mike at 6-4878 or leave a message.

LOST: Pair of prescription Paco Rebanne sun glasses on tennis courts Friday, 4/29. Reward given. Call Mark at 6-5288.

Chem building and Library or 7-11 store. If found, please contact Thomas Beague: Tel. 6-5348. Reward if found!!

LOST: A black wallet in vicinity of Grad

LOST: A Minolta 110 22m SLR camera. Please contact Martin at 246-4901 if you found it.

LOST: Bio text and note books at SBS

Mon. night. Call 6-5790.

FOUND: One pair of sunglasses in Lecture Hall 102 Thurs. during Business

FOUND: Piece of jewelry behind Union Must identify. Call Cheryl 246-3319.

Law. Call 6-4465. Ask for Rahav

CAMPUS NOTICES

HAVE A LITTLE extra time this summer? Why not do something productive that will help prepare you for your future while being of service to your fellow man: Volunteer! V.I.T.A.L. is here to serve you. Come in now and see what type of placements we offer students. Plan for a happy and rewarding summer now! Library WO530 or call 248-6814.

EARTH WEEK.—A campus-wide spring clean up. Meet between SSA and Old Bio. For more info on May 3,4,5, 10:00 til 3:00.

ARTS AND CRAFTS exhibition, Fridey, May 6th 1 PM-6 PM outside Lecture Center. All students, faculty and staff invited to display their art works. Music, food and drinks available. Contact Sandra Robinson at 751-4710/246-6737 or Carolyn Gross at 689-9570/246-6700 "This is a non-commercical exhibit.

THE NEXT ENGLISH Proficiency Examwill be given Saturday, May 7 from 10:00 AM to 12:00 noon in the Lecture Center. Students should bring ID, pen and a dictionary. For more information, call 246-6133.

PICKED UP anything good lately? Join the campus clean up affort. Sign up at the table between SSA and Old Bio.

AL ANON meeting on campus. Tuesday evenings at 7:00 PM—Room 237 in the Union.

EARTH WEEK, help clean up your campus. Tues, 5/3 P-Lot and woods. Wed., 5/4 Dorm areas. Thurs., 5/5 Academic Mail. For more info call 6-8240 or come to the tables accross from the Library.

THE UNIVERSITY Writing Center will offer two workshops to help students prepare for the English Proficiency Exem, on Thursday, May 5 at 1:00 in Hum 308 and Friday, May 6 at 1:30 in Hum 320. Call 246-5098 to register, or for more information.

PERSONALS

HENRY JAMES Pub wents you. Early evening special 250 beers from 10:00 till 11:00, Mon. thru Thurs and Sat. 5/5-5/11. Double I.D. required.

pearch design, analeparation and ful perents and give terrific life to newnable rates. Richard le-1867. evenings or weekends. (212) 808-2222.

inmete at Long teland Correctional Facility located at West Brentwood; New York. I am from Beyamon Puerto Rico. I am 5'9" in height; 185 lbs.; and 22 years of age. I am serving a six year sentence and anticipate my release sometime in 1965. Since my incarceration, I have had no contact with my family or friende, and I have no one to correspond with. I would like to establish a pen pal relationship with a student or a faculty member who has a sincere desire to write. Those wishing to write can reach me at the below address. Jose Torres, 82-A3493, P.O. Box 1012. 4-a. W. Brantwood, N.Y. 11717.

BROWN COMPLEXIONED, 23 years of age, horoscope sign (Taurus), attending Mercy College, and at present I am the facility's resident co-ordinator for Literacy Volunteers. In addition, I enjoy reading, soft music, swimming and mingling with beautiful people. Also, my personality is considered by many to be jovial. Dennis Strong, 81-8-1043, 250. Herris Road, Bedford Hills, N.Y. 10507.

ADOPTION: A happy childhood is guaranteed in our warm loving home. Married couple unable to have children seek white infant. We are young, well educated and finencially secure. All medical expenses paid, legal and confidential. Call collect 516-842-0079.

ATTENTION—Pi Sigma Alpha is having its annual picnic on Saturday, May 7 at Blydenburgh Park in Smithtown (right turn off Veteran's' Highway onto Brooksite Drive and left onto New Mill Road.) Free beer and food! All members welcome with guests! Picnic begins at noon. (Pleese bring any softbell equipment you may have.)

DEAR LONELY Female Adventurous you say? Well, why don't you prove it to mel Remember us pre-meds reelly know our anatomy. (P.S. I only love baby furry cats.)

friend and I do appreciate what you've done for me. Here's to being mugged in Brooklyn together.—Markie

KENNY-You really have been a good

YOU'RE MY roommate and my friend Salvators. You made my last year very interesting and I won't forget you! Love—Your friend and roommate, in that order!

TAMTAM—My buddy, my shrink, my friend. I never would have made it without you! hets pray for no tsuris or uchenvay. True!—Mr. Coniver

PAUL—I guess the best way to wish you a Happy Birthday, is to say the three words you know I really mean—I Love You!—

ALAN, MATTY-Break a legil

TO THE Breethtaking female who broke her wrist 'twice and likes purple gym shorts—I asked you to join our game of cutthroat and offered to lend you a racquet. Well, it's your advantage over my heart. Meet me at same place one day earlier at noon or write: Nick, Box 143, Selden, NY 11784.

NURSE LISA—Doesn't that sound great! Congratuations! I know you'll make a fantastic nurse because you are a very special and loving person. Besides, you'll look fantastic in the uniform. I love you.—Paul

TO MY EX-Moyle-Junior—Can't hide forever—I leave no witnesses. Oh yeeh—Alimony's duel Too bed our time is limited—I'm looking foward to next yeer heh, heh, heh—The Med Typist

BEAUTIFUL CAMEL-beige shap rug for sale. 9X12 in perfect condition.—\$65. Call 246-5359 or 246-5374.

HEY BOB—Bob-Clops shall return. This time with more than two eyes. A-3. (P.S. No one knows when he'll strikes next!!!!!!)

JOE—Congratuational We're hyperventilating just thinking about it. If we need oxygen, we'll know who to call.—Chain letter victims

TO MY Little Kitten—Thanks for giving me a reason to smile—Your Doctor

SPECIAL OFFERTell your friends what you think of them in a special Statesman classified. 20 words for \$2.00—What a deal. Do it now or never.

ARTS AND CRAFTS Exhibition, Fridey, May 6th 1 PM-6 PM outside Lecture Center. All students, faculty and staff invited to display their art. Works at the exhibit. No fees (artists should bring props if possible). Music, food and drinks available. Contact Sandra Robinson at 751-4710/246-6737 or Carolyn Gross at 689-9570/246-6720 "This is a non-commercial exhibit.

PLAY TAVERN Trivia at the Henry James Pub. Free game card with every pitcher from 9:30 till 11:00 Monday thru Thursday and Saturday. Double I.D. required.

GLENN—Thanks a lot. The least you could have done was give my number so my roommate(s) could have some fun.—Sue Pinkerton. (P.S. Did you really think that I would think Liz wrote it?

DEAR LONELY Female who is looking for Italian male pre-med, weight lifts etc. I am the perfect match. Respond in personals for a meeting place after 7. (P.S. I like furry cats.)

MAYFEST—Two girls request ride to Albany. Want to leave Thursday night (5/5) or Friday. Return ride preferred. \$15.00/person each way. Please call Ellen #6-6370.

TO INA AND GREG—Can I ask you a question? Have you shmutzed letely loser? Is cote it? What is it? But then again, INA to the max! Remember, alphabetize! Guys, living with you this semester has been greet and I'll miss you both next year. anyhow, goood luck on finals, and remember, don't kick ass, kick Phil. Love—Your favorite cuzinick.—Sharon (P.S. Welcome to the family Greg)

SVEN, (RON)—I never thought business phone calls could be so interesting, but I was mistaken. I had a marvelous Thursday night—Thank you! Signed—No Goody Two-Shoes (Nenette)

CHRIS—Happy Birthday, Hope we can get together and celebratel! Maybe we could get together and take some birthday photos! Maybe even in your birthday suit.

TERRY—I hear that you get really wild when you take your glasses off!—Nancy

THE SALE IS ON! SCOOP Record's febulous semester's end clearance sale starts today—'till the last day of finals. all prices are drastically reduced—We must liquidate our stock. Get here soon for the best selection. Prices so low it's scandalous! M-F 11-5 in the Union Underground.

***SPECIAL OFFER**Tell your friends what you think of them in a special Statesman classified. 20 words for \$2.00—What a deal Do it power a reserve.

HAVE YOU BEEN reading all those personals about the RHD of Douglass College in Tabler Quad? Well, they're true.—Bolt

ATTENTION! This spring Milton G. Fire Bongs (G. for Goyem) graduates from the State University of New York for faggotry.

DEAREST PAT—You made Wednesdays fun. Good luck in Grad School. Let's keep in touch.—Bill

TINA 4th row right UZ behind you. You have a beautiful shoulder. Call Bill 473-8813.

DARREN AND Norman—Happy Birthday you wild and crazy guys you! Here's to studying Eco, and whatever else makes you happy!! Better laid than never—D.J.

Q, SHEILZ, Pugs, Deb and My Favorite Koosa, one down, F/A more to CIA. The best lushes around! Love you all!!— Sueshi (and Frogger)

TO THE SBU Riding Teem—With special appreciation to the bunch from the bus, I went to thank you for making this yeer a success. Your enthusiasm and support made my last Nationals a most rememberable experience. We may be 5th in the nation, but we're first in ovation. In my absence remember—Riding is 90% thinking. So think good thoughts and I'll see ya'll next year at the nationals. Thanks—Randi

DEAR VAL., SHEILA, Sushma, Rej, Gery, John, Don, Sue and Sharon—Congratal to all of you—Sorry for all my bitching and moening, I guess it all paid off in the end. It's been a great year. Rothfest was bigger and better than before. Sharon—I'll miss you lots. Seems appropriate to resign when you leave. Love you all—Nancy

TO KATHLEEN—I told you that you looked nice in the feshion show on Saturday. That was the understatement of the year. I thought you looked very pretty and not a bit nervous. I would really like to know you on a more personal basis, but it takes two to tango. Let me know how you feel.—Hoping

BENEDICT B-3—Being you RA for the last two years has been great. I want you guys to know that you are the best. The fact that you finally got me drunk and got that girl to do the things she did, show how good you are. Th

DEAREST EVELYN—I'm very glad we've become so close, so fast. You're very special. Don't worrry about 17 months, I've got years left. Love—Mike (P.S. Hi

TO ANDY, JOHN, Mary, Nancy, Pauline, Ralph—Thanks for a wonderful fun filled 2-days before finals week. Love—Ivan

TINA—Happy 19th! Thanks for being the best roommate Story Brook could offer. Hope you're sitting down when you open your present. Love you always—Barbara

BRAMY NEEDS to get shbanged.

SKIPPY KNAPP—Wowl What a week!

BRAMY-Good luck!

WANTED: Good looking open-minded female to shbeng good looking male. Reply to Bramy or Scott in personals.

B.M.—Ha, Ha. Very funny. The next B.M

KATIE—Congratulations! Medicine will never be the same again! Best of luck to our favorite future pediatrician.—Your sociology of youthers

DEAR CRUD—Crappy belated (very) birthday (Sorry for the long wait).—The sic f*ks (P.S. Nice sheets.)

ANYA—Spring is finally here—Hope you have the happiest one ever. Love always—Lisa

ROBIN—Oh wow! It's #21! have a great B-day—Amy

DEAR HOWIE—I'm in love with you—and as long as I have that, being on the best-seller list doesn't matter.—PD

HEEB—Here's to ice creem, pullin' mussels, dancing, tacos, North Shore surrises, etc. Goodbyes really suck but there's three weeks left. Maybe we'll find some time. Thanks for being a pel. Remember—always. Love—You know who

HAWKEYE—Here's your personal. I need a hug. If interested, meet in supply tent anytime. Love—Your Bush Pilot

Large Pie & Large Bottle Of Cola \$4.99

If Not Delivered To Campus Only
On Time \$3.99

(offer expires 5-11-83 no coupon needed)
We Deliver right To Your Room

12 noon to 1 a.m. 7 Days A Week 700 Rte. 25A, Setauket 751-9296

Football Players Disenchanted

Baltimore-Less than a week after selecting disenchanted quarterback John Elway as the No. 1 player in the National Football League draft, the Baltimore Colts have traded him for another unhappy player.

In disposing of Elway, who threatened to play baseball rather than sign with Baltimore, the Colts received from Denver quarterback Mark Herrmann, offensive tackle Chris Hinton and the Broncos' No. 1 draft pick in 1984. Hinton, Denver's No.1 selection and the No.4 choice overall in last week's draft, was reported having second thoughts about an NFL career.

Dick Lynn, the attorney representing Hinton, said his client was "crushed" by the trade, which was announced Monday night, and would entertain offers from the Chicago Blitz of the fledgling United States Football League.

The deal apparently was engineered by Colt's owner Robert Irsay, whose impulsive statements and moves have made him unpopular in Baltimore, without the knowledge of Coach Frank Kush or General Manager Ernie Accorsi.

"I know as much about it as you do," Kush said yesterday when he was contacted about the trade. Accorsi was not available for comment. "We knew they Irsay and club attorney Michael Chernoff were talking to a number of teams and that Denver was one of them," Kush said. "But we had no idea the trade was finalized.'

As late as Monday, Kush was contending that the club's stand on Elway- the player had told the Colts prior to the draft he would not play for them, but Baltimore insisted on picking him anyway-was in the best interests of the team and the NFL.

"If we gave in," Kush said, "what would happen to every kid who wanted to play in Los Angeles or Dallas instead of wanting to go to Houston? The system is built on the teams you want to help out. There's nothing wrong with the system.

After being chosen by the Colts, Elway, in a telephone conversation with Kush, expressed his disappointment and told the Colts not to call back. The Colts didn't, but Jack Elway, the quarterback's father, called Kush the following day and they talked several more times before last weekend.

The San Diego Chargers offered two first-round picks, the 20th and 22nd in this year's draft, plus a No.1 choice in 1984.

The Colts resisted, saying the compensation was insufficient. Then Irsay struck.

(Compiled from the Associated Press)

By Rose Ahrens

The Stony Brook Riding Team participated in the National Intercollegiate Horse Show in Buena Vista, Virgina this past weekend.

Overall the team came in fifth, behind hosting team Southern Seminary who earned 39 points.

Twelve riders from Stony Brook competed against other riders from each of the eight regions in the eastern United States. The show was held for two days; individual competitions took place on Saturday and the Cartier Teams competed on Sunday, May 1.

Individual qualifiers from the team were Regina Kassner from Division One in the Walk-Trot event and Matt Gibbons in Open Walk Trot Canter and the Open Fence class events.

Kassner captured the National Walk-Trot Championship on Saturday, winning over a class of sixteen riders. Matt Gibbons won the sixth place position over fences. Gibbons was also High Point Rider in Region I for flatwork in 1982-

Alumni qualifiers were Emilio Sosa in Alumni Over Fences, Connie Lacey in Flat and Fences, Gail Peckenschneider over fences and Andrea Guttman on the flat. Over fences Lacy, Sosa and Peckenschneider took third, fourth and fifth respectively. Lacey also won the Alumni Championship on the flat while Gutman placed fourth. Sosa had been Alumni High Point Rider for the 1982-83 season.

Every year each of the eight regions sends a team of riders to compete for the Cartier Cup. Representing Stony Brook and Region I were: Mary Leister, Leonard Grenci, Nancy Slanover, Kim Martin, Gibbon and Randi Moore

The Cartier Team earned a total of 18 points: Leisterfourth place with three points; Grenci, sixth place with one point; Slanover, fifth place with two points; Martin, seventh -place with no points; Gibbons, fifth place with two points; Slanover, fourth place with three points: Martin, fourth place with three points and Moore, third place with four

A new Jumper Class was included this year. One rider was chosen from each region to demonstrate his jumping ability over fences 3'6" to 3'9" high. Moore rode off against seven others and won the third place ribbon with three clear rounds and a final jump-off a time of 35.7 seconds over a course of eight fences.

The Stony Brook cycling team finished second in the eastern championships

Cyclists Place Second In Championships

By B.J. Kaye

collegiate teams look forward to each year: the Eastern Championships. Stony Brook placed second out of 35 teams representing schools from League colleges were represented as well as Navy, University of New Hampshire, Renssaeler Polytechnical Institute and the host team, Penn State.

Last year at the championships, Penn State was the only team able to beat the Patriots, but their margin of victory was convincing. This year, however, the Patriots closed the gap behind the Penn State Lions. In fact, the competition was so close this year that the final results were not announced until 1½ hours after the events were over as point totals were checked and re-checked in order to determine that Penn State had indeed won. In the end, the Lions scored 492 points to the Patriots 468 points. Coming in third place was Cornell University, the top Ive League finisher, with 400 points. Lehigh placed fourth.

The top Patriot finnishers were Gloria This past Saturday was the race that all the Kreutzberg and Jan Bender, ninth and twelfth place respectively, in the women's race. Chris Joimides and George Khouri took fourth and sixth place respectively in the men's "B" race. the east coast of the United States. All the Ivy Hewitt Thayer and Eric Zaltas placed second and eighth in the men's "A" race.

Due to the bad weather conditions, this race was a "tougher ride" than others, according to Kreutzberg. She also stated "It was longer than most races.'

According to Kreutzberg, more women are becoming involved in this sport. "Last year we had one woman, this year we have three women," she said.

Although being second on the east coast for two years in a row is a great honor for the team. especially considering the caliber of the schools they have competed against, the elation was not there at the awards ceremony. The team, however, is looking forward to next year as almost all the riders will be returning and the thought of how first place was almost achieved for two consecutive years will make them work even harder.

ATESMAN Wednesday, May 4, 1983

Riders Place Second, Fifth In Weekend Meet

-Page 15

Stony Brook Tennis Team Aces CSI

Statesman/Sunit Matta

Micheal Lee sizes up a back hand.

By Sharon Marcus

The Stony Brook men's tennis team played an impressive match against Staten Island College (CSI) last Saturday. The Patriots consistently overpowered their opponents with a win of 7-2.

First singles player Michael Lee easily beat CSI player Ish Duran with scores of 6-2, 6-3. Dennis Marcus gave CSI's number two player Pete Fede a run for his money, just losing 4-6, 6-4, 6-7. Third and fourth singles Steven Sacks and Alan Shapiro dominated Staten Island's Brian Donlan and Julio Lava, winning 7-5, 6-4, and 6-3, 6-3 respectively. Another close match lasting three sets went to CSI's number five seed Don Bucholtz, who defeated Patriot Tim Nimmer 3-6, 6-1, 6-3. Finally, in a win for Stony Brook, Tony Foster beat CSI's Andy Carril 6-3, 6-1.

The Stony Brook players once again lived up to their reputation of strength in doubles, conquering all three Staten Island teams. Team one of Marcus and Sacks endured three sets to win 3-6, 6-0, 7-5. Lee and Nimmer of the second team defeated CSI 6-3, 7-5. In one more three-setter, third doubles Shapiro and Foster defeated CSI 6-2, 3-6, 6-4.

Tolerating stormy conditions and generally bad weather last Monday, the team played against Hofstra. Most players agreed that the strong wind was a significant disadvantage throughout the match, making it extremely difficult to control the ball. Hofstra wound up defeating Stony Brook 6-3.

First and third singles Lee and Sacks were both defeated in two sets by Hofstra players Stu Reisch and Andy Cohen, 6-3, 6-0, and 7-6, 6-1 respectively. On the other hand, second and fourth players Marcus and Shapiro of Stony Brook were victorious, winning 6-1, 6-3, and 6-4, and 6-4, 7-6 over David Jenkins and Bill Kugelman of Hofstra. In addition, fifth seeded Stony Brook player Amos Dottino defeated Randy Leiberman in a close match, scoring 6-2, 7-6; and Hofstra's Bill Foley just won his match against number six Patriot, Foster, 2-6, 6-3, 6-3.

These two recent matches bring the team's overall won-lost record to 6-6 this season. the team will play again this Thursday at 3 PM against the New York Institute of Technology.

Patriot Swimmers Make History

Stony Brook swept the three doubles matches Saturday.

Hockey, Swim Teams Reach Their Peaks

This Year in Sports, Part II

This Year in Sports, Part II

Women's Swim Team Takes 6th Place in States Pats Skate to Final Playoff Round

Patriots Win First Playoff Game Patriots Win First Playoff Game

The winter season was an impressive one for Stony Brook sports, particularly for the hockey team, and both the men's and women's swim

The men's team had a "triple championship" season as the team won their Division III title, the SUNY center title and the Metropolitan

In March, the team became the Metropolitan Conference Champions. Fifteen members of the team became All-Metropolitan winners. The national team consisted of Tom Aird, John Dennelly, Jim Donlevy, Bjorn Hansen, Marc Laurens and captain Howie Levine. The Patriot national swimmers allowed Stony Brook to become the first school at the NCAA Division III championships to have four All-Americans on the same team in one season. The team's time at this championship in the 400-yard medley broke Metropolitan Conference and Stony Brook previous records.

By the end of the season, the team had broken 10 school records, owned many Metropolitan records and had a season dual meet record of 7-1. "It was a rewarding season," coach John DeMarie commented. "We accomplished our goals. This is the greatest team I've ever coached."

The women's swim team placed sixth in the New York State Association of Intercollegiate Athletics for Women Championship, held in March. Within three days of competition, five school records were broken and four of these times qualified for nationals.

The national team consisted of Ute Rahn, Jan Bender, Collette Houston, Cindy Hamlett and Martha Lemmon. At the national championships held in Ohio. Bender earned two All-American titles, which were added to the eight titles she had won in previous vears.

The Pats placed sixth in New York State and 33rd in the country while winning the Western Division Metropolitan Championship for the second time. The team also broke 18 school records and had a season record of 10-1. Speaking of the graduating seniors leaving the team, coach Dave Alexander said, "They will be hard to replace."

The Stony Brook hockey team made history this season. The team finished with a 15-2 record, the best in it's history. They finished second behind Morris County College and they finished sixth out of the conference's 21 eastern teams.

The team won their first playoff game in six years. They beat Fairleigh Dickinson University, 6-3, in the first round. The team then lost to Wagner College and Ramapo College and was eliminated from the playoffs, but the elimination in no way took away the fact that the team had an impressive season. The team concentrated on their skating skills during the season and the ability of one player to take the place of another provided for the team's depth and ability to go far this past season. Coach Rick Levchuck noted that the team's depth was perhaps one of the most important aspects of the team.