

9-3-1993

Daily Eastern News: September 03, 1993

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1993_sep

Recommended Citation

Eastern Illinois University, "Daily Eastern News: September 03, 1993" (1993). *September*. 3.
http://thekeep.eiu.edu/den_1993_sep/3

This is brought to you for free and open access by the 1993 at The Keep. It has been accepted for inclusion in September by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Cloudy
Mild with a
high of 76.

5 Alcohol study
University gets a grant to
investigate alcohol behavior.

12 Victory
Panther football beats
Murray State.

THE Daily Eastern News

"Tell the truth and don't be afraid"

Friday, September 3, 1993

Eastern Illinois University
Charleston, Ill. 61920
Vol. 79, No. 11
12 pages

Position awarded in BOG lawsuit

By **JOHN FERA**
Administration editor

Eastern officials said Thursday the promotion of an assistant professor in Lumpkin College of Business and Applied sciences to a new administrative position is part of a lawsuit settlement between the Board of Governors and the professor. In a press release Thursday, Eastern officials said Janet Francis-Larabee's reassignment to acting assistant dean of graduates studies is part of the tentative agreement between her and the BOG to settle her lawsuit against Eastern officials alleging mishandling of a sexual harassment case against a business professor. Francis-Larabee filed a \$1 million lawsuit against

Continued on Page 2

JEFF CULLER/Assoc. photo editor

Working for a living

Dave Potts, a drywaller for Drywall Concepts, works on the over hang Thursday afternoon of the Illinois Consolidated Phone Company's new building on Lincoln Ave.

Eastern student indicted for murder

Friends stand by accused during court appearance

By **ELLIOTT PEPPERS**
Associate news editor

Nine days after he expected to begin his senior year at Eastern, Gregory Jackson was in court Thursday, hearing charges of first-degree murder and attempted robbery read to him.

Jackson and two other Chicagoans were indicted on charges of first-degree murder and attempted robbery Thursday in Cook County.

Jackson, 21, from Country Club Hills near Chicago, was charged Aug. 23 with first-degree murder and attempted armed robbery in the shooting death of nurse Sheila Doyle

of Palos Park near Chicago.

Jackson's arrest sent shock waves across Eastern but none were more disturbed than some of his closest friends at Eastern.

"I was just standing there (Aug. 24) in the registration line, then I read the article (in the News) and I said 'that has to be a different Greg,'" said Eastern student Josh Paul, a friend of Jackson's for three years.

Paul said he believes Jackson's situation is either a case of mistaken identity or of Jackson being in the wrong place at the wrong time.

"I just can't believe he (Jackson) was involved. He's committed to school, his fraternity and girlfriend," he said "He had a good head on his shoulders. He really worked hard for his classes."

Paul said Jackson worked in Charleston during the summer and went to summer school to avoid the negative influences of street life in Chicago.

Cook County State's Attorney Jack O'Malley said last week that "all

Continued on Page 2

Campus cable rates to remain the same

By **NATALIE GOTT**
Staff writer

Eastern students living in residence halls won't see any increase in their housing bills as new federal cable television regulations take effect this week, the housing director said.

The rate won't change. It included in the rent," said Housing Director Mark Shaklee.

Cable companies nationwide are undergoing changes in compliance with the 1992 Cable Act passed by Congress last fall. Among those companies affected is Telecommunications Inc. of Ill-

inois, the cable company serving the Charleston-Mattoon area.

Because of a separate cable contract between the university and TCI, however, Eastern students will continue to receive cable service in residence halls without any additional charges, Shaklee said.

Under the new cable act, the Federal Communication Commission will regulate basic service charges.

The FCC has issued limits on charges for channels and cable television reception equipment. The limits vary among cities.

Continued on Page 2

Local cable changes channels

WTWO	2	QVC	19	SPORTS	35	LIFETIME	38
WCIA	3	WBAK	20	BET	36	C-SPAN	39
DISNEY	4	TMC	21	FAMILY	37		
CACS	5	CNBC	22				
SHOWTIME	6	ANC	23				
WAND	7	ESPN	24				
WCCU	8	TNT	25				
WEIU	9	USA	26				
WTHI	10	ANE	27				
WICD	11	COURT	28				
WILL	12	TNN	29				
ENCORE	14	CNN	30				
ED. ACCESS	15	MTV	31				
WGN	16	WEATHER	32				
HBO	17	DISCOVERY	33				
WTBS	18	NICK	34				

CHRIS SOPRYCH/Graphics coordinator

CAA seeks student member

The Council on Academic Affairs announced Thursday it will be seeking student representatives to sit on the council.

At its first meeting of the fall semester, the CAA said it

is searching for three students to sit on the council and voice student concerns.

"Our bylaws require our organization to have student members," said Kathleen Shank, CAA chairwoman.

CAA members wrote Luke Neumann, student body president, to ask for his assistance in finding student recommendations to fill the vacancies.

— Staff report

No News Monday

Because of the Labor Day weekend. The Daily Eastern News will not publish on Monday.

FROM PAGE ONE

Position

† From Page 1

Lumpkin Distinguished Professor Efraim Turban, contending he sexually harassed her during the 1989-90 school year. Other Eastern administrators, Board of Governors officials and administrators of the Lumpkin College of Business were also named in the suit.

The settlement calls for her to serve in her current position for the 1993-94 academic year. Afterwards, Francis-Larabee will be reviewed to determine if she will remain in the job.

Until Wednesday, Francis-Larabee worked as an assistant professor of computer and operations management in Lumpkin College of Business and Applied Science. She now works in reviewing the transcripts of international students applying for graduate status, but even her new boss

doesn't know how she will be paid.

"I honestly do not know where her salary is coming from," said Larry Williams, dean of graduate studies and research. "Obviously, it's budgeted from somewhere."

"(Additional) money wasn't transferred into the graduate office," Williams said. "We're operating with the same budget we had last year."

Williams said, in his time as dean, there has never been an acting assistant dean in his office.

An assistant to the dean in the early 1980s was responsible for working with international students who applied to Eastern for graduate admission — similar to Francis-Larabee's new role, Williams said.

Williams said he did not have an associate dean working for him until 1990, when

Jill Nilsen was appointed to the position.

Nilsen's role as associate dean is much broader than Francis-Larabee's position as acting dean, Williams said.

"She does all the certification for those students graduating. She oversees the Graduate Studies Council, and she serves my role when I'm not on campus," Williams said.

Nilsen has been juggling her duties as associate dean and working with University Relations. She is also Eastern's sole representative to the BOG marketing project.

Because of Nilsen's workload, Williams said he needed more help in his office.

Williams said if Nilsen were not assigned to her University Relations and BOG marketing duties, he would not need another administrator.

"Realistically, I need someone to cover international

admissions," Williams said. "I really didn't ask (Vice President for Academic Affairs) Barbara Hill for a full-time administrator. I just needed someone else to even out the workload. That's the area Francis-Larabee will help us at."

Francis-Larabee served as assistant professor of computer operations and management during the 1992-93. Her salary was budgeted at \$53,505.

Her promotion from instructor to assistant professor with a market-equity pay increase in March 1990, retroactive to August 1989, became an issue in former Eastern President Stan Rives' alleged mishandling of the case.

Francis-Larabee's lawyer has said he expects details of the settlement to be announced when it is finalized by all parties involved.

Eastern

• From Page 1

three suspects have given statements admitting their involvement in the case."

Authorities charge Jackson and Chicagoans Marcus Gray and Antwon Tyler shot Doyle while trying to steal the hood of her car. Doyle's body was found July 4 in the trunk of her car parked in the garage of her home near Palos Park.

The three men allegedly wanted to steal the hood of Doyle's car to replace one damaged with a gun on a car Jackson's mother owned, said Sally Daly, a spokeswoman for the Cook County sheriff's department.

Jackson's girlfriend of four years, who also is an Eastern student, asked the News not to use her name and declined to comment on the allegations against him.

Jackson is a member of Alpha Phi Alpha fraternity, which in February 1992 was suspended for four years for allegations of hazing.

"I can't comment on anything until I've spoken with Greg to see how he's doing. That's the only respect I can do for a friend (in Jackson's position)," said a member of Alpha Phi Alpha who asked his name be withheld. The fraternity member said he hopes to speak with

Jackson this weekend.

Paul said Jackson's warm personality conflicts with the charge, adding he doesn't know and has never seen Tyler or Gray.

The other suspects charged in the shooting death have criminal records. Jackson has never been convicted of a criminal offense.

"He's (Jackson) outgoing. He jokes around a lot. He's a very good-natured person; very polite ... he gets along with everybody," Paul said.

According to the Cook County Jail Records Office, Jackson was released Aug. 26 on \$100,000 bond.

Campus

♦ From Page 1

The cost of expanded basic cable service for Charleston residents is now \$22.07, a 7-cent increase. Mattoon residents now pay \$21.78, a 22-cent cut. Both prices went into affect Wednesday.

Other changes include the costs of cable equipment. The cost of a cable converter for customers without cable-ready sets is

now 9 cents instead of \$2 per month. Remote control devices now cost 13 cents a month in Charleston and 14 cents a month in Mattoon.

However, premium channel converters, which were free, now cost \$1.44.

Also under the act, some television stations were changed to new cable channels.

Channels were changed in April and again this week as TCI tried to predict

what the FCC might change, said Dan Van Zandbergen, system manager of TCI.

As a result of the changes made, Charleston and Mattoon viewers will each receive one new channel. WBAK, an ABC affiliate, will air on channel 20 for Charleston residents, and W41BL Channel 41, an independent station in Sigel, will air on channel 19 for Mattoon residents.

The Daily Eastern News

The Daily Eastern News is published daily, Monday through Friday, in Charleston, Illinois, during fall and spring semesters and twice weekly during the summer term except during school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$32 per semester, \$16 for summer only, \$60 all year. The Daily Eastern News is a member of the Associated Press which is entitled to exclusive use of all articles appearing in this paper. The editorials on Page 4 represent the majority opinion of the editorial board, all other opinion pieces are signed. The Daily Eastern News editorial and business offices are located in the Buzzard Building, Eastern Illinois University. Second class postage paid at Charleston, IL 61920. ISSN 0894-1599.

Printed by Eastern Illinois University, Charleston, IL 61920. Postmaster: Send address changes to The Daily Eastern News, Room 127 Buzzard Building, Eastern Illinois University, Charleston, IL 61920.

NEWS STAFF
Editor in chief.....Cassie Simpson
Managing editor.....Chris Seper
News editor.....Chris Sundheim
Assoc. news editor.....Elliott Peppers
Editorial page editor.....Don O'Brien
Administration editor.....John Ferak
Activities editor.....Susan Kiel
Campus editor.....Adam McHugh
City editor.....Robert Sanchez
Student government editor.....Sherry Sidwell
Graphic design coordinator.....Chris Soprych
Photo editor.....Mitch McGaughlin
Assoc. photo editor.....Jeff Culler
Art director.....Rich Bird

NIGHT STAFF
Night chief.....Ryan Giusti
Night editor.....Sherry Sidwell
Night editor.....M.K. Guetersloh
Photo editor.....Jeff Culler
Asst. night editor.....Stephanie Carroll

SPORTS STAFF
Sports editor.....Ryan Giusti
Assoc. sports editor.....Jeff Glade
Verge editor.....Steve Lysaker
Assoc. Verge editor.....Beth Raichle
Senior photographer.....Andrew Verocuteren
Sales mgr.....Traci Williams
Student bus. mgr.....DeReese Parram
Business mgr.....Glenn Robinson
Editorial adviser.....John Ryan
Photography adviser.....Brian Poulter
Publications adviser.....David Reed
Technology adviser.....Karin Burns
Press supervisor.....Johnny Bough

ASST. NIGHT EDITOR
Asst. night editor.....Brian Huchel
Asst. night editor.....Robert Manker
Copy desk.....Chris Sundheim, Tammy Gant, Kim Ostermeier, Chris Goble, Chris Seper, Elliott Peppers

Putt-N-Swing

Miniature Golf and Batting Cages

Rt. 130 and 17th St. next to Rotary Pool

Phone: 345-7192

Hours: Mon.-Thurs. 3:00-9:00 p.m.
Friday 4:00-10:00 p.m.
Saturday 12:00-10:00 p.m.
Sunday 1:00-9:00 p.m.
(hours subject to change)

Rental Packages are available—Call 345-6897

PUTT-N-SWING COUPON

Buy one round of miniature golf,
get one round of miniature golf

FREE

Good Mon-Thurs.

Exp: end of '93 season

U
N
I
O
N
O
P
E
N
H
O
U
S
E

UNLOCK
THE
MAGIC!

WATCH
OUT
FOR MORE
DETAILS!

E
MARTIN LUTHER KING JR.
UNIVERSITY UNION

Police track false permit buyers

By ADAM McHUGH
Campus editor

Underclassmen who hold unrestricted parking permits purchased by an upperclassman may return the permit to campus police without penalty until Sept. 10 under a campus police offer.

Sgt. Ron Osborne said traditionally many underclassmen ask upperclassmen to buy unrestricted permits.

"This is not a new problem, we've dealt with this for several years now," he said.

"The only thing new this year is that we are offering students a chance to come forward if they have committed this violation, and no formal charges will be pressed against them."

Through Sept. 10, campus police will let freshmen and sophomores who hold a permit purchased by an upperclassman come forward without a penalty other than confiscation of the permit.

After Sept. 10, police will take the student's permit without reimbursement, charge each person involved a penalty of \$25 and revoke their parking privileges for one year.

"I expect there will be as many or more of this type of violation as in years past," Osborne said.

"We have had as many as 80 of these violations previous years," he added. Liz Schafer, judicial advisor said fraudulent parking permit violations peaked at

Eastern police officer Willard DeLong types up parking tickets on a computerized ticketing system Wednesday afternoon in the Student Recreation Center parking lot.

73 in the 1990-91 school year.

Because police have started to watch more closely, there were only two cases reported during the 1991-92 academic year, she added.

Osborne said the campus police have several ways to check the validity of a parking permit.

"We go through the license plates to see if the name

they put down matches the permit - that is our main way," Osborne said.

"We can't prevent students from doing this, but by getting the word out that violators will be punished, maybe we can keep a few people from doing it in the future," Osborne said.

Police offered underclassman restricted permits for the first time this week. At

\$112.50 per semester, they cost about six times more than a regular permit.

One hundred forty restricted parking permits were sold to underclassmen Monday and Tuesday. More than 2,500 unrestricted passes have been sold to juniors and seniors.

Students have complained of high costs and poor parking lot locations.

JEFF CULLER/Assoc. photo editor

BOG, teachers negotiations at impasse

AMY CARNES
Staff writer

No settlement was reached in this week's contract negotiations between the Board of Governors and Eastern's teachers union.

The two sides will try to meet again next week, said Mitch Vogel, president of the University Professionals of Illinois union.

Vogel said the union is seeking a proposal which would give teachers a cost-of-living increase comparable to that offered by other state universities.

This settlement would also maintain

a salary equity payout offered by the BOG in 1991. The BOG has offered a 0.8 percent raise in addition to the salary equity payout slated to be received by the UPI in 1994.

"We do not feel the offer made by the board is appropriate, and we are not in a position to accept it," Vogel said.

The UPI contends the BOG's current salary increase proposal is less than inflation.

Negotiations continue to prove that faculty and staff are not the board's top priority, Vogel said.

The BOG views the previously negotiated equity increase as part of this

year's monetary package. The UPI opposes the idea, claiming the mid-year equity payout is "catch up" money and must be kept separate from Cost of Living Allowance money.

Vogel said there has been tentative agreement on the format of the mid-year equity payout.

Those employees farther away from comparable group salaries would receive more of an increase than those closer in comparison.

This would help correct salary compression, gender inequities, differentials caused by low starting salaries, and move salaries closer to norms.

Search to continue for new director of affirmative action

CHRISSE MOCH
Staff writer

After a four-month delay, the search for a new director of affirmative action and cultural diversity will start next week, said Jon Laible, search committee chairman.

The search was postponed to spring after only six applications were submitted by the Oct. 18 deadline.

"This is the kind of position where you need to have good representation," said Laible, who is also dean of the College of Sciences.

Laible said he and other members of the committee were selected to aid in the search did not feel that there was an adequate number of applicants for such a position.

On- and off-campus applicants were included in the six already received, Laible said.

Advertisements for the position will begin at the beginning of next week, Laible said.

Laible said the search committee will narrow its list of prospective applicants to three. Those three would then be brought to Eastern for on-campus interviews in late October or early November.

He said he hopes to fill the position by Jan. 1.

The committee has 10 representatives from affirmative action, student affairs, business affairs, civil service employees, department chairmen, the Faculty Senate, the ADA advisory

committee, the women's studies council, the Black Student Union and the Hispanic Student Union.

"The idea is to have a committee that properly represents the university," Laible said. "Then, the word gets out to likely candidates. We can make sure they have the qualities that match what we're looking for."

Some duties of the affirmative director are: developing and implementing the university's affirmative action program, monitoring equal opportunity and civil rights legislation, investigating all discrimination complaints, collecting data and preparing reports for external affairs and promoting diversity in the university community.

Permits net big profits

By BRIAN HUCHEL
Staff writer

Restricted parking permit sales for freshmen and sophomores have proved profitable for the University Police Department, with four-day sales netting more than \$23,000.

Permits sales brought in about \$23,600. This total excludes the 2,500 unrestricted parking permits sold to juniors and seniors.

The permits went on sale Aug. 30. Since then, 140 permits out of a possible 470 have been sold, 61 for the O'Brien Stadium parking lot and 77 for the Ninth Street lot.

Campus police halted sales for the Ninth Street lot Aug. 30 because the 77 permits sold fill all its spaces. After an unexpected student rush to buy permits, police decided to evaluate the lot before selling any more permits.

"Ninth Street is used a lot by commuters," said Sgt. Ron Osborne. "We are going to wait two weeks, periodically checking the lot during that time. If it seems as though there are a number of extra spaces, we will sell a few more."

Osborne said he doesn't know how many extra spaces, if any, would be sold until after the evaluation.

Students complained that the permits were too expensive and they should have been sold for parking lots closer to campus.

"We have had a few complaints, mainly about how far off-campus the lots are," Osborne said. "Students should consider this a courtesy. University policy states that freshmen and sophomores are not allowed to have cars on campus. It also provides extra money for parking lot repairs and maintenance."

Emily cleanup starts

HATTERAS, N.C. (AP) - Hurricane Emily caused hurricane-like damage to only a tiny slice of the East Coast, but there - on the outermost reaches of the Outer Banks - residents were struggling to cope Thursday.

"We have no water. There's no electricity. We're using generators. It's just a hell hole down here," said a harried Christy Lane, 17, who answered the phone for her grandparents at Dolphin

Realty Inc.

"Our life has been changed forever," said James Caldwell, who is helping his sister and a brother clean up their homes - and his own - in heavily damaged Hatteras.

In Dare County, which includes most of the Outer Banks and the easternmost portions of the mainland, preliminary damage estimates for residential and commercial property reached \$10 million.

Corrections

A story in Thursday's edition incorrectly reported that Janet Francis-Larabee has been reassigned to the graduate studies and research department as acting associate dean. She has been reassigned as the department's acting assistant dean.

Another story in Thursday's edition reported incorrectly that Eastern President David Jorns will give an address Sept. 7 regarding an increase in student enrollment. The News regrets the errors.

OPINION

EDITORIALS ARE THE OPINION OF THE EDITORIAL BOARD. COLUMNS ARE THE OPINION OF THE AUTHOR.

FRIDAY, SEPTEMBER 3, 1993

Are the senate vacancy woes unsolvable?

Here it goes again.

Candidates are being sought to fill five vacant positions on the Student Senate. Two of those were left because members were elected to the senate's executive branch, but another two opened because of too few credit hours and another because a senate member did not return to school.

Editorial

Last year, members were guaranteed a tough screening process and promised students a decrease in the number of members that resign each year. After this latest round of resignations, one has to wonder if the senate can do anything to stop the annual exodus?

Jennifer Zumwalt and Dave Boland are off the senate because of insufficient credit hours. Senate requirements state they must have at least 12 credit hours to serve on the senate.

Boland, the most recent removal, was only taking one class. And while Zumwalt had the courage to resign on her own, Boland had to be removed.

That is atrocious.

What the exiting members should have done is resigned at the time of last April's election - allowing students to elect new members.

But even that doesn't work. David Switzer ran in the April election but is not returning to school this semester. He has not been in contact with Bobby Smith, speaker of the senate.

That is more puzzling than atrocious.

Last year, eight senate members had to be replaced, causing members to ask for stronger screening procedures. Obviously, these measures have not worked.

Should the senate ask people about their class schedules and their upcoming semesters? Should there be a background check on a student's academic eligibility?

Smith should be commended for clearing out the two delinquent senate members. It was Smith that found these people and confirmed whether or not they could serve.

But vacancies cripple the senate and short change a student body that was guaranteed full representation. Once again the question must be asked - does the senate have any power to stop it?

TODAY'S QUOTE

Home of lost causes, and forsaken beliefs, and unpopular names, and impossible loyalties.

Matthew Arnold

Only total insanity will stop Bill Cosby

So Bill Cosby is supposedly coming back to Eastern for November's Parents Weekend.

Mr. "I Spy," the man that put the Cosby in "Cosby Show."

Old "Hey, Hey, Hey" himself.

But Director of Student Activities David Milberg is not confirming that Cosby is the weekend's performer, citing contractual and legal reasons barring him from releasing the name before Sept. 7 - the final day the performer scheduled for Parents Weekend can cancel.

Hmmm. Could this be foreshadowing of a repeat of last year's Parents Weekend when singer/pianist Ray Charles used the cancellation option and got out on the final day? Of course singer Lou Rawls (students: who?) filled the vacancy and caused a large scale ticket cancellation and a loss of revenue for the university.

But of course the distinguished Dr. Huxtable would not cancel his stint at Eastern for a larger monetary gain, which was said to be Charles' reason for cancellation.

Although Cosby did appear on The Tonight Show Wednesday night, he made no mention of his coming to Eastern in November. Hmmm. Strange. But he is a busy star and big name stars can't possibly be expected to remember or even know about all their planned future engagements.

But let's enter the realm of endless possibilities and ponder some of the unforeseen reasons Cosby might cancel if he is indeed being contracted for Parents Weekend.

Ooooooooo. Dum. Dum. Ooooooooo. Doo dot!

That was spooky music if you didn't recognize it.

Sept. 7 arrives, it's late in the day and the Office of Student Activities has heard no word from Cosby concerning cancellation. In California, Cosby reclines in his new hand-made dinosaur-skinned evening chair given to him from Steven Spielberg after filming Jurassic Park. Dum. Dum.

Elliott Peppers

"...Cosby has been replaced as the Jello Gelatin Pudding Pops spokesman with PBS's Barney the Dinosaur."

Then Cosby's solid gold cellular phone rings and it's NBC telling him they agree to sell the broadcasting company for 100 billion and the clause that Cosby must incorporate his Jello Gelatin Pudding Pops personae into all future board meetings.

Moments later television executives from CBS call Cosby saying they would like him to start work immediately on the new cartoon series "Fat Albert

& The New Cosby Kids" - a spin off of the successful series "Fat Albert & The Cosby Kids" which first showed in 1972.

Cosby's answer: "Hey, Hey, Hey." Come on didn't you guys watch the series?

But then Cosby rethinks his position on the two offers and says, "I can't disappoint Eastern's students and parents."

Sniff. I cried too.

But just as Cosby is about to call Eastern and confirm his arrival in November, Jello Gelatin, Inc. calls saying that Cosby has been replaced as the Jello Gelatin Pudding Pops spokesman with PBS's Barney the Dinosaur.

Cosby is an incredible performer. He's in an elite class of comedian performers who can entertain all age groups without altering his family-oriented comic style that made him famous. Modern nightclub comedians are basically all copycats playing to audiences who suck up their monologues on sex, violence and profanities. It seems to never fail on an HBO comedy special of a taped performance at a New York or Chicago night spot that the first few words out of a comedians mouth are profane.

It would be an honor for Cosby to once again grace Eastern with his dimpled smirk and witty humor, barring any unforeseen monetary infractions of course.

- Elliott Peppers is associate news editor and a regular columnist for The Daily Eastern News.

UB working hard to provide campus bar alternatives

Dear editor:

With the increasing concern regarding underage drinking in Charleston, University Board is working with campus and city leaders to plan more alternative activities to the bars. It is a challenging task to program these events - especially weekend programs - but we are doing it successfully. The first Quakin' the Quad was held in April and was brought back by popular demand during Orientation Week.

Look at the numbers - both Quakin' the Quad events had more than 2,000 people in attendance. During Orientation Week, close to 2,000 students attended each night's events. I take my hat off to the UB for the wonderful job they have done in programming these

Your turn

events. And they are not through yet. Each and every coordinator works countless hours on planning quality entertainment at a low cost for students.

The response to Quakin' the Quad that UB has received from administrators and students alike has been very positive in light of what The Daily Eastern News suggests. The editorial board has been totally unsupportive of the UB's efforts. The Daily Eastern News denounced the board for a "poor job of programming," yet Quakin' the Quad was an overwhelming success according to students surveyed. The editorial board still insists on thrashing UB for spending, in their opinion, "way too much money on the event." Their biased review of Quakin' the Quad was not based on facts or student input. In

fact, the campus editor did not see fit to assign a photographer to cover the event.

It's ironic that little time and effort was put into the paper's coverage of Quakin' the Quad, yet it was quickly labeled a failure. It seems to be the policy of The Daily Eastern News to be critical of UB's programs and activities without full knowledge or understanding of what it takes to program a successful event.

A word of advice from UB - be sure you do your job effectively before judging the way others are doing theirs. The constant criticism aimed at student organizations is getting old, and frankly the students are getting tired of it. The students on this campus deserve more than highly-opinionated articles filled with inaccurate facts and little use information. We take pride in the work we do, and ask only for a little shake.

Kevin L. Chairman, University Board

Recycling program delayed

By **STEPHANIE CARROLL**
Staff writer

Delays in curbside recycling and the loss of recycling bins at local grocery stores has meant the elimination of most of the recycling in the Charleston area.

The high price of the curbside collection has postponed that program, and recycling bins were pulled from stores because of problems in finding markets for the material after it was collected, said Mike Fuller of Laidlaw Waste Systems Inc. in Charleston.

Fuller said recycling bins were pulled from both Charleston and Mattoon, as well as other communities.

"After we picked up the waste, there was no one to take it off of our hands," Fuller said. "We can't just bury it in the landfill, that doesn't solve anything."

Fuller could not specify when and from where the bins have been removed because they were removed before he began at Laidlaw. He took over as manager of the facility in early July.

Curbside pickup, which was slated to begin in September, could only be feasible with a large amount of volunteers, Fuller said.

"It takes a lot of money for us to go around and collect the waste (at drop-offs) as well as for the curbside pick-up," Fuller said. "Then we have to have someone who will take it off of our hands."

Finding the volunteer help for the program is also a problem, he said.

"Let's say we have a 1,000 homes in the area," Fuller said. "It wouldn't be economically feasible to do the curbside pickup without volunteer participation from all those homes."

"If we could get 50 percent volunteer participation from Charleston and Mattoon, it might be more feasible."

He could not specify how long it would be before the bins would return or the curbside pickup would begin.

Senate interviews completed

By **SHERRY SIDWELL**
Student government editor

The petitions are in, and now the waiting game begins.

The Student Senate began accepting petitions last week to fill five vacancies that have occurred this semester. When the last petitions were turned in Wednesday, the senate had received 22 applicants for open positions.

Applicants have been interviewed by Senate Speaker Bobby Smith and the Legislative Leadership Committee, which is made up of the chairmen of the senate's eight committees.

Smith said halfway through the interviews that he has been happy with the quality of candidates.

"We have definitely had no bad people apply," Smith said. "Those we've seen so far have all been well-qualified and well-

prepared candidates."

Smith said the senate's Legislative Leadership Committee is stressing ingenuity over experience.

"As I have said, experience isn't a big issue with me. It's not really necessary to ask what clubs and activities they were in in high school," Smith said.

"Personally, I'm looking for ideas. I want to know that they're willing to work to have a positive impact on the campus. I want to know how they think they would go about it."

Smith said the candidates were asked questions about ideas and goals they would work for as senate members. Candidates were also asked what role they would want to take in relation to those already on the senate and how they thought they would work with the administration.

"We also like to ask what have they seen since they've been here at Eastern they would like to change," Smith said. "Everyone has had real definite ideas, which shows a lot of innovative thought. Everyone's already thinking ahead."

The applicants are: Chastity Hutson, Chris Boyster, Michael J. Treis, Lisa Zbiegien, Jeff Kocis, Glenn Fundator, Mason Hall, Andrew Gardner, Kevin Hughes, Brian Anderson, Paul Talaga, Dan Lamboley, Harvey Pettry, Matt Cook, Stuart R. Kaeding, Frances L. Baker, Joseph Bidasio, Nicholas Bart, John Mustis, Debbie Bucykiwicz, Martha Roman and Nadine Pinter.

The vacancies occurred after the resignations of senate members Luke Neumann, Matt Giordano and Jennifer Zumwalt and the removal of members David Switzer and David Boland.

IDOT funds drug abuse workshops

By **ADAM McHUGH**
Campus editor

Eastern received a grant of more than \$180,000 from the Illinois Department of Transportation to conduct conferences and workshops dealing with the issue of traffic safety problems caused by alcohol and drug abuse on college campuses.

The \$182,237 grant will aid in the continuation of the national highway safety program "Policies and Programs for the 1990s: A Team Approach to the Prevention of Alcohol, Other Drug and Traffic Safety Problems in Higher Education."

The program deals with schools, mainly junior colleges, south of Interstate 80.

Becky Markwell, assistant director of safety programs at Eastern and local project director, said Eastern will put together a team of campus security members, administrators and students to hold workshops at junior colleges such as Lakeland College in Mattoon, Kankakee Community College and Belleville Area Community College.

Some of the issues Markwell said the team will discuss at workshops are underage drinking, driving under the influence of alcohol, and safety problems such as vandalism on campus.

Eleven schools participated in the program last year, which began in 1992. Markwell said nine more schools are being targeted for this year.

"This program simply gives university officials an action plan, so they can work with their problems," she said.

"This program simply gives university officials an action plan."

- *Becky Markwell*

Assistant director of safety programs

"This year the workshops will be focused heavily on DUI, because students in this area commute so much."

Kathy Larsson, project coordinator, said the program looks at what barriers exist at a university which prevent them from dealing with alcohol and drug abuse problems.

"Policies and procedures often need to be beefed up at universities in order to deal with many problems," Larsson said.

Larsson said among the schools targeted for this year's workshops include Johnny Logan Junior College in Carterville, Wren Lake Junior College in Ina, Illinois State University in Normal and Bradley University in Peoria.

"The addition of (Illinois State and Bradley) is something new to the program," Larsson said.

With the grant, Markwell said Eastern will also be sponsoring a conference with all participating schools Feb. 28 to March 1, 1994 in Springfield.

"This program allows for stronger linkages between schools in Illinois, and that is important in dealing with the issue of alcohol abuse," Larsson said.

JEFF CULLER/Assoc. photo editor.

Service Call

Paul Snow, an employee of Amaco towing company raises a car that is going to be delivered to Johnson automotive to be serviced, Thursday afternoon.

Western hazing suit settlement reached

MACOMB (AP) - The parents of a college student who died after a lacrosse club initiation at Western Illinois University settled their civil lawsuit with the last of 12 former club members.

Attorney Robert C. Strodel said his clients, Dale and Alice Haben of Oswego, settled the lawsuit against the last five men Wednesday. Seven others settled earlier this summer. The settlement is worth \$530,000.

The Habens' 18-year-old son Nicholas died Oct. 1990, of

acute alcohol poisoning.

The Habens accused the athletes of pressuring their son, continuing to provide him alcohol after he became intoxicated and failing to attend to his obvious medical needs when they dumped his unconscious body in a dorm room.

McDonough County prosecutors had accused the lacrosse club members of hazing Haben during club initiation by encouraging him to drink a combination of liquor, beer and food coupled with abusive calisthenics.

THIS WEEKEND AT

MOTHER'S . . .

"the best specials in town!"

\$1 Deals on your Favorite Drafts, Bottles, & Drinks

FRIDAY NITE EARLY BIRD SPECIAL

25¢ hamburgers

8pm till they're gone

IMAGES on BROADWAY

Mattoon ID's Please, 21 to enter

TONITE: Summers End Bikini Contest.

\$100 first Prize

SATURDAY: DJ RES III with

Today's Hottest Dance Tunes Contest & Prizes Galore.

SUNDAY: Rock - N- Roll with the

Toasters

IMAGES on BROADWAY

By SUSAN KIEL
Activities editor

[illegible]

Plans for flood aid set

WASHINGTON (AP) — The Clinton administration announced plans Thursday for distributing aid to the flood-ravaged Midwest, saying states and local governments will have to pick up between 10 percent and 25 percent of the cost.

One Republican governor accused President Clinton of reneging on a promise to pay for all the losses, and a spokesman for another called the plan "grossly unfair."

A formula announced by the Federal Emergency

Management Agency would require the federal government to pay 90 percent of the cost of damage to public facilities — but only if a state's total losses exceed \$64 per person. None of the nine Midwestern states so far has met that standard.

The government would pay 75 percent of the cost for any state with less than \$64 in damage per resident.

Republican Gov. Terry Branstad of Iowa said President Clinton led him to believe the federal government would pay all the costs.

"It's certainly better than nothing, but it's not what the president promised," Branstad said. "We hope this isn't the last we hear of it."

He said Iowa will be forced to come up with \$70 million it doesn't have even if, as expected, the state's losses exceed \$64 per person.

Michael Lawrence, spokesman for GOP Gov. Jim Edgar of Illinois, said, "We think it's grossly unfair." He said it is likely Illinois will not qualify for the 90-10 split while neighboring Missouri probably will.

Strings tied to school funds

SPRINGFIELD (AP) — Lawmakers working to get Chicago schools open on time are trying to link everything from the super-max prison to school vouchers to the bailout plan.

"What it's boiling down to is this: If Chicago is going to get something, downstaters want something too," said Sen. Denny Jacobs, D-Moline, who said he does not agree with that political tactic in this case.

Legislative leaders ended a three-hour meeting with Gov. Jim Edgar on Thursday with none solidly backing Chicago Mayor Richard Daley's school-funding plan to open city's schools on schedule.

Meanwhile the House and Senate adjourned until Friday morning, ruling out final action Thursday on the crisis.

The Democrats as well as the Republicans had changes they wanted to insert ...

Everybody realizes there is going to have to be some give and take," Edgar told reporters.

House Speaker Michael Madigan suggested the negotiations pointed to major roadblocks at reaching a solution but wouldn't offer further detail.

"There were two areas of discussion," the Chicago Democrat said. "There was the discussion based in the world of reality, and then there was one that bordered on the bizarre or surreal. I couldn't tell the difference."

Edgar said no one at the bargaining table was insisting on tradeoffs to benefit downstate districts in exchange for support for a Chicago bailout plan.

But some rank-and-file lawmakers said members dredged up issues they want passed and haven't been able to secure votes for in the past.

Save Big!

Reserve Air Seats For Spring Break Now
Call 345-7731
CHARLESTON
TRAVEL BUREAU
Only \$20 Deposit Holds Space
301 W. Lincoln - Opposite Amoco Station

Live at Ted's

FRIDAY

SATURDAY

"Mr. Hyde"

Rock -n-Roll Show

Featuring: Steve Craig
Mark Curtis, Cutlen
Porter, Tim Iman

\$1 Admission
(8-10 w/coupon)

"Razor"

Rock -n-Roll Show

Playing Songs by:
AC/DC, Heart, Def
Lepard, Kiss, Van
Halen, Skid Row

\$1 Admission
(8-10 w/coupon)

345-5454

SPECIALS FOR THE WEEKEND

FRI. Large Taco or BBQ
Pizza only \$9⁹⁹

SAT. XX Large Pizza \$9⁹⁹
one topping only

SUN. Small Pizza with up
to 5 Toppings \$4⁹⁹

NOW OPEN FOR LUNCH!

HOT OVEN-BAKED GRINDERS

Italian- ham, salami, pepperoni, mozzarella, lettuce, tomato and Italian dressing.

Meatball- meatballs and sauce.

Ham & Cheese- ham, mozzarella, lettuce, Italian dressing.

Italian Beef- Italian roast beef, aujus and pepperoncini.

Poor Boy- ham, salami, mozzarella, lettuce, French dressing.

Sicilian- ham, salami, pepperoni, special sauce and mozzarella.

Free Bag of Chips and Free Delivery
All Sandwiches \$3⁹⁹

Friday

Panther's
Tonight!
75¢
Long necks
No Cover

Dangerous Dieting

Do you know someone who uses unusual and dangerous ways to lose or control weight? Come to an informational forum on anorexia and bulimia.

Dr. Genie Lenihan
The Counseling Center

Tuesday, September 7, 7:00 P.M.
Effingham Room, MLK Union
Sponsored by the EIU Counseling Center

Welcome Back Special Friends & Sweethearts

with Roses From Noble's

One Dozen w/vase **\$18.50**

Two Dozen w/vase **\$22.50**

Noble Flower Shop

503 Jefferson

North of the Post Office

345-7007

Sale ends September 11

STIX says Happy Labor Day!

Stix = Weekend Fun

FRIDAY 4:00 CLUB - FREE FOOD & FUN

Friday- Lunch: Chicken Club \$4.50

Chef Salad \$2.95

Dinner: Catfish Dinner \$4.75

Ribeye Dinner \$5.50

Join Us For Karaoke 6 pm

20 oz. Miller Lite & Bud Light \$1.50

Sat. & Sun. Ribeye Sandwich \$3.95

Sun. (only)- Mucho Nachos \$2.95

• Salad Bar Coming Wed. 9/8

Daily Mon. - Sat. 11-2; 5-8

Sunday Buffet coming 9/19

19 to enter 21 to drink

ID Drivers License

Pool \$1.50

Never A Cover

345-STIX

Hours

11-1 Mon. - Sat.

12 - 11 Sun.

NEW

Think Quick

CLIFFS QUICK REVIEWS

When you need help preparing for a test, think Quick. Cliffs Quick Reviews are the new study guides from the leader in study guides: Cliffs Notes.

Cliffs Quick Review guides are written to aid understanding of introductory college courses. They are perfect for use as general course notes and for review before quizzes, midterms and finals.

Do better in the classroom, and on papers and tests with Cliffs Quick Reviews.

P.O. Box 80728, Lincoln, NE 68501

MARTIN LUTHER KING JR.
UNIVERSITY UNION

BIOLOGY • CALCULUS • CHEMISTRY • ECONOMICS • PHYSICS • STATISTICS

CLASSIFIED ADVERTISING

SERVICES OFFERED

APPLIANCES—Rent to own. No credit needed GROSE APPLIANCE, 5th & Madison, Charleston. 348-0966.

9/24
TOKENS CHECK CASHING SERVICE OPEN LATE AND WEEKENDS TO SERVE YOU BEST.

caMWF-9/17

CLASSIFIED ADVERTISING POLICY

The Daily Eastern News cannot be responsible for more than one day's incorrect insertion. Report errors immediately at 581-2812. A corrected ad will appear in the next edition.

All classified advertising MUST meet the 2 p.m. deadline to appear in the next day's publication. Any ads processed AFTER 2 p.m. will be published in the following day's newspaper. Ads cannot be canceled AFTER the 2 p.m. deadline.

Classified ads must be paid in advance. Only accounts with established credit may be billed.

All Advertising submitted to The Daily Eastern News is subject to approval and may be revised, rejected, or canceled at any time.

The Daily Eastern News assumes no liability if for any reason it becomes necessary to omit an advertisement.

DIRECTORY

SERVICES OFFERED

TRAVEL

TRAINING/SCHOOLS

HELP WANTED

WANTED

ADOPTION

RIDES/RIDERS

ROOMMATES

SUBLESSORS

FOR RENT

FOR SALE

LOST & FOUND

ANNOUNCEMENTS

SERVICES OFFERED

Save on Motorcycle, auto, & renters insurance. Call DAN CASTLE at HALL INSURANCE at 345-7023.

9/3

TRAVEL

Spring Break '94. Sell trips—earn cash & go free. Student Travel Services is now hiring campus reps. Call 800-648-4849.

9/13

HELP WANTED

Habilitation Aides needed to work with Developmentally Disabled. Apply in person. 1701 18th St. 345-4224.

9/3

ALASKA EMPLOYMENT: Students Needed! Earn up to \$2,500+/mo. in canneries or on fishing vessels. Many employers provide Room & Board & Transportation. No experience necessary. For more information call: (206) 545-4155 ext. A5738

9/17

EXTERIOR PAINTERS: Experienced student painters needed to paint Charleston area homes. Full or Part time. AMERICA'S COLLEGE PAINTERS, 1 (800) 626-6267, painting America's homes coast to coast.

9/14

Dairy Queen is taking applications for weekday lunch hours. Apply at 20 State Street.

9/8

Available: Competitive wages for PT and FT Developmental Trainers and Activity Aides. Apply in person at 738 18th St., Chas., IL EOE

9/14

10 page paper to be typed APA style. Due date 9/20. Dennis 342-6383.

9/7

WANTED

MODELS NEEDED. MALE OR FEMALE MODEL FOR LIFE DRAWING CLASSES. IF INTERESTED, CALL 581-3410 TO APPLY.

9/3

ROOMMATES

Roommate Wanted: low rent, good location, own bedroom. Call John Sala, 345-6117 or C21, 345-4489.

9/8

The Daily Eastern News accepts Visa and Mastercard.

ha-00

FOR RENT

Dorm-size refrigerators for rent. Carlyle Rentals, 820 Lincoln St. 348-7746. 9-5.

12/10

Nice 3 bedroom modern duplex on 1 acre. \$550 mo. for 3. 948-5382.

9/3

DAILY/MONTHLY PARKING AVAILABLE close to campus for faculty, staff, students, or business people. 8 a.m. - 5 p.m., Monday through Friday. \$1.00 per day. Call Don at 345-7849.

9/3

House with 3 females looking for 1 more to share expenses. 1530 2nd Street. Own rm., furnished, washer/dryer included. \$195. 345-1160.

9/3

Large 2 bdrm townhome available immediately! \$450/mth yr. lease, \$550/mth school yr. lease. Call 345-2520.

9/3

FOR SALE

1989 Nissan Hardbody Pickup, sunroof. Mint condition. \$6500. Call 348-8781.

9/3

FOR SALE: '82 Malibu Classic Wagon. Good Cond. Runs well. \$900. Call 345-6376.

9/3

Microwave for sale. 1 year old. \$50. Contact Dave, 3784.

9/7

STATE OF THE ART VEHICLE ALARM SYSTEMS, installed in your vehicle CHEAP! Call Chris at Alert Enterprises, 1-800-802-8212, for more details.

9/7

2 AKC Choc. Lab puppies. Male, shots, dewormed, pedigree. Exo. Bloodlines. \$125. 345-4808.

9/7

Men's 10 speed bike \$45; New entertainment center paid \$150, \$75; Gensu speaker pair \$50; Advent sound processor \$675 new, \$130; CB radio \$25; Pioneer Amp. \$35; more. 345-7828.

9/10

1978 OLDS Delta 88. Good dependable transportation \$800 or BEST OFFER. Call NOW-348-8516.

9/10

LOST AND FOUND

LOST: Sunglasses. Lightweight, dark greenish frame in multi-color soft fabric case. Please call Carol 5942.

9/8

Lost: Wallet near Carman Hall. If found call 581-2614 for reward.

9/3

LOST AND FOUND

Lost: Black leather wallet before 2 p.m. on August 30th. For reward please call Mark at 345-6170.

9/3

LOST: Class ring w/Sourou on it and Elgin High Basketball #34. For reward call 581-2838.

9/8

ANNOUNCEMENTS

CANOE RIVER RUNS!!! (near Fox Ridge) 9 & 15 mile outings—For resv or info call Canoe Limited between 6 & 9 p.m. @ 1-923-2707.

9/3

Transportation That's Inexpensive, Fun, and Easy to Store. Motorized scooters and skateboards. For more information on campus commuting made easy call Mark 1-800-492-5842.

9/17

Party Barn! 4 miles E. of town. Large area for rent, hay rack rides. Call 345-7658.

9/3

When you want the hottest tan in town you come to (JAMAICAN TAN). Don't forget your Visa because they don't take American Express. 10 tans, \$30.00. 348-0018, 410 7th St.

9/3

Storage space available 4 miles E. on Rt. 16. Phone 345-7658.

9/3

The Women's Rugby Team will hold practices Wed.-Fri. at 7 p.m. at Rugby Field behind Lawson. No experience needed. Call Laurie at 345-2969 for questions.

9/3

Fall Fun with the Charleston Recreation Dept. Sign up for these programs now—Sign Language, Country & Western Dance, Gourmet Microwaving, Trip to Covered Bridge Festival, basketball and volleyball leagues, and others. For details, stop by our office at 520 Jackson (on the square) or call 345-6897.

9/3

J.V. Cheerleading Tryouts begins Monday, September 6 at McAfee South Gym, 4:30 p.m. For more info, contact 581-2117.

9/6

DANA FEELING OF ASA: Congratulations on getting lavaliered to ERIC ANDERSON of Lambda Chi! Your sisters are so happy for you!

9/3

TRI-SIGMAS: FIRE UP FOR AN AWESOME SEMESTER.

9/3

TRACY TRACY OF ASA: Congratulations on getting lavaliered to Terry Cieson of Delta Chi! Your sisters are so happy for you!

9/3

ANNOUNCEMENTS

DAYNA CHURCH - #1 Alpha Gam Kiddo! Have a great weekend. C-Ya Tuesday. AGD Love, Amy.

9/3

KRISTEN GREGORY: Congrats on pledging, granny. Now we're roomies, sisters, + most of all FRIENDS! ASA LOVE, Mel.

9/3

BRENDA BRONIEC: Congratulations on becoming lavaliered to CHRIS FRUEHLING of SIGMA PHI EPSILON. Your ALPHA PHI SISTERS are so happy for you!

9/3

Sara—I'm so glad you're my big sis! This will be an awesome semester! ASA Love and mine Steph.

9/3

EIU Hockey Club tryouts coming up! Call Will at 2392 or Kelly at 6508 for details.

9/8

AMIE WINTJEN: Congratulations on becoming lavaliered to DAN SHANAHAN of SIGMA PI! We are so happy for you! LOVE YOUR ALPHA PHI SISTERS!

9/3

Jennifer & Megan—Congrats on pledging the best house on campus! I fooled you! ASA Love you PX and sister Kelly.

9/3

CAMPUS CLIPS

NEWMAN CATHOLIC CENTER will celebrate Mass, at 11 a.m. Sept. only. Notice: no 4:30 p.m. Mass.

THE COUNSELING CENTER will hold the workshop, "Dangerous Dieting" presented by Dr. Genie Lenihan at 7 p.m. Sept. 7 in the Effingham Room of the Martin Luther King Jr. University Union.

RECREATIONAL SPORTS TENNIS Singles entries will be accepted starting at 1 p.m. today at the Intramural desk in the Student Recreational Center lobby.

EIU KARATE CLUB will have a work out today from 3:30-5 p.m. in the Martin Luther King Jr. University Union Gallery. New members always welcome. For more information call Kim 581-8129.

NSSLHA PICNIC WILL be from 6-8 p.m. Sept. 7 at Morton Field. Open to all speech-language pathology majors.

EPSILON SIGMA ALPHA will hold an informational meeting from 6 p.m. Sept. 7 in the Phipps Lecture Hall in the Science Building.

CHRISTIAN CAMPUS FELLOWSHIP will hold Sunday Worship 10:30 a.m. Sept. 5 at the Christian Campus House located behind Lawson.

KAPPA ALPHA PSI will hold an informational meeting at 7 p.m. Sept. 7 at the Afro-American Cultural Center. For more information call 581-1439.

Please Note: Campus Clips are run free of charge ONE DAY ONLY NON-PROFIT event, i.e. bake sales or raffles. All Clips should be submitted to The Daily Eastern News office by NOON one business day before date of the event. Example: any event scheduled for Thursday should be submitted as a Campus Clip by noon Wednesday. (Thursday is the deadline for Friday, Saturday or Sunday event.) Clips submitted after deadline will NOT be published. No clips will be taken by phone. Any Clip that is late or contains conflicting information will not be published.

FRIDAY

P.M.	WTWO-2	WCIA-3	WAND-7, 17	ESPN-24	USA-26	WGN-16, 29	WILL-12, 12	LIFE-38	Fox-8, 55	DISC-33	WEIU-9	TBS-18
6:00	News	News	News	SportsCenter	Uncle Buck	Baseball: White	MacNeil, Lehrer	Unsolved	Roseanne	Wild Australia	Ghost Writer	Beverly Hills
6:30	Inside Edition	Entmt. Tonight	Married...	Baseball	U.S. Open	Sox at Tigers		Mysteries	Cheers			Baseball: Padres
7:00	Awakening Land	How'd They Do That?	Family Matters: Mr. Cooper		Tennis		Washington Week	L.A. Law	Adventures of Brisco County Jr.	Wildlife Monkeys to Apes	Little House	at Braves
7:30							Wall Street Week					
8:00		The Boys	Step by Step				Eyes on the Prize II	Movie: Sins of the Mother	UFO Report	Secret Weapons Firepower	Bonanza	
8:30		The Building	Dinosaurs									
9:00	Trade Winds	Picket Fences	20/20			News			Star Trek: The Next Generation	Great Fighting Machines, WWII	News	
9:30				Baseball							EIU Connection	Movie: Sin
10:00	News	News	News		Movie: Far	Night Court	Being Served?	Retaining Laughter	Night Court	Wildlife Monkeys to Apes	Sneak Previews	of the Past
10:30	Tonight	M*A*S*H	Love Connection		Out Man	Uptown Comedy	Movie		Studs		Movie: Impact	

SATURDAY

P.M.	WTWO-2	WCIA-3	WAND-7, 17	ESPN-24	USA-26	WGN-16, 29	WILL-12, 12	LIFE-38	Fox-8, 55	DISC-33	WEIU-9	TBS-18
6:00	News	News	News	Scoreboard	Uncle Buck	Rich and Famous	Lawrence Welk	Movie in Progress	Renegade	Mac & Mutley Incred. Animals	Ascent of Man	Baseball: Padres
6:30	Hoosier Million.	M*A*S*H	Fortune Hunt	College Football	U.S. Open	Designing Women						at Braves
7:00	Super Bloopers	Dr. Quinn	In a New Light '93		Tennis	Going Bonkers	Austin City Limits	Movie: Perfect People	Cops	Challenge	New Country Video	
7:30		Medicine Woman										
8:00	Empty Nest	Movie: Gunsmoke					Movie: The Other Side		Front Page	Wings of the Luftwaffe	Movie: Dick Tracy Meets Gruesome	
8:30	Nurses	To the Last Man										
9:00	Sisters		Commish			News	of the Mt. Part 2	Hidden Room	Kung Fu: The Legend Continues	Adventures Heart of Courage	Movie: Dick Tracy Detective	Movie: Ten Mercies
9:30				Scoreboard								
10:00	News	News	News	Baseball Tonight	Movie: The	Honeymooners	Waiting for God	Unsolved	Comic Strip Live	Challenge	Movie: Dick Tracy's Dilemma	
10:30	SNL	Current Affair	Designing Women	SportsCenter	Jerk	Movie	Guide to Galaxy	Mysteries				

SUNDAY

P.M.	WTWO-2	WCIA-3	WAND-7, 17	ESPN-24	USA-26	WGN-16, 29	WILL-12, 12	LIFE-38	Fox-8, 55	DISC-33	WEIU-9	TBS-18
6:00	I Witness Video	60 Minutes	Gettin' Over	NFL Primetime	Uncle Buck	Toontown	Ghostwriter	Movie in progress	Tiny Toons	Nature of Things	McLaughlin	Movie: The Jetsons
6:30					U.S. Open						McLaughlin Group	
7:00	I Witness Video	Murder, She Wrote	Funniest Videos	Baseball: Rangers at Twins	Tennis	Renegade	Living & Working in Space	Movie: Perfect	Martin Living Single	Wildlife Tales Wild Sanctuaries	Bix Jazz Festival B-Town Sounds	the Firm
7:30												
8:00	Jerry Lewis	Jerry Lewis	Movie: A Son's Promise			Jerry Lewis	Masterpiece Theatre	Women's	Married... Daddy Dearest	Selling Murder	Cousteau's World	Nat'l Geogr. Explore
8:30	Telethon	Telethon				Telethon		Hormones				
9:00						News Replay	All Creatures		Tribeca	Search for Menzies	Growing Old in a New Age	Network
9:30												
10:00	News		News	SportsCenter	Silk Stalkings	Jerry Lewis	Great/Small Born to be Free	Comm. Prog.	New WKRP Arsenio Hall	Wildlife Tales Wild Sanctuaries	Death Valley Days	Comm. Prog.
10:30	Jerry Lewis		Firefighters			Telethon					Drama Classics	

James Jordan's accused killers due in court today

LUMBERTON, N.C. (AP) - Two young Robeson County men accused of killing Michael Jordan's father were due in court Friday for hearings on several pretrial motions, including two seeking a gag order.

"The motion I filed was to restrain pre-trial publicity, but it is directed at the law enforcement agencies and the district attorney's office," Hugh Rogers, an attorney for Larry Martin Demery, one of the defendants, said Thursday.

The motion is similar to one filed by public defender Angus Thompson II, who represents Daniel Andre Green. But Thompson has also asked that Judge Robert Frank Floyd close some hearings on the admissibility of evidence in the case, to seal the case file and to bar cameras in the courtrooms.

The proposal to close some hearings is being challenged by news organizations in the state.

The North Carolina Press Association and the North Carolina Association of Broadcasters both plan to challenge any move to close hearings.

"It is not possible for the public to be informed of the operation of the court system if the doors are closed. North Carolina has a tradition of open, honest well-run courts."

"Our attorneys, Wade Hargrove and Mark Prak, will vigorously press our position that all pre-trial and trial proceedings relating to the murder charges against Daniel Green and Larry Demery be conducted in the open so that the public can see that justice is being administered fairly to all parties," said Rees Poag, president of the NCAB.

A.B. Futrell Jr., president of the North Carolina Press Association, said the effect of Thompson's motion would be to bar the public - not just the press - from the courtroom.

U.S. Open third round awaits No. 2 Sampras

NEW YORK (AP) - Pete Sampras overcame 24 aces by Daniel Vacek today to move into the third round of the U.S. Open.

It's rare when Sampras, the Wimbledon champion and seeded No. 2 at the Open, comes in second in the ace count. Vacek won that battle, 24-17, but Sampras had more power overall and won 6-4, 5-7, 6-2, 7-6 (7-3).

"The guy served huge," Sampras said. "Very dangerous player."

That is the type of match where it's good to get by. Playing before a stadium

court crowd that included actress Sophia Loren, Sampras kept his serve under control, double-faulting just three times in the 2 1-2 hour match and winning 91 percent of his first-serve points. Vacek, whose career includes a victory over defending champion Stefan Edberg, had nine double faults and won 77 percent of the points on his first serve.

Vacek broke Sampras to win the second set, but had problems with his forehand throughout the match and ended it by sending a forehand long, his 43rd unforced error of the day.

CLASSIFIED ADVERTISING

The Daily Eastern News

SUBSCRIPTION FORM

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: _____
Date: _____ New: _____ Renew: _____

LENGTH OF SUBSCRIPTION:

Summer _____ Fall _____ Spring _____ Full Year _____
\$16 \$32 \$32 \$60
Amount Paid \$ _____ Cash _____ Check _____

Make checks payable to:

Student Publications
127 Buzzard Building
Eastern Illinois University
Charleston, IL 61920

IMPROVE YOUR CASH STOCK

'SELL SHORT SAVE LONG'

It's the 1 for \$1 deal!
The Daily Eastern News
will run your
CLASSIFIED AD
for 1 day for \$1*

*10 words ONE DAY is \$1.00

The 1 for \$1 is available to any non-commercial individual who wishes to place an item or items (max. of 3 items). All items must be priced.

Name: _____
Address: _____ Phone: _____

Message: (one word per line)

Classification of: _____ Person accepting ad _____
Person code (office use only) _____ Compositor _____
Words/days _____ Amount due: \$ _____

Calvin and Hobbes

by Bill Watterson

Doonesbury

BY GARRY TRUDEAU

ACROSS

- 1 Build a fortune
- 6 Ceiling
- 9 Naif
- 13 Smooth: Mus.
- 15 Actress Munson
- 16 Author Ehrenburg
- 17 "... richer, for ..."
- 18 Vibrating vipers
- 20 Drama category
- 22 Writer Umberto
- 25 East, in Essen
- 26 Lampware style
- 27 Noted aircraft manufacturer
- 29 Yoko
- 30 Wheat, to René
- 33 Come to terms
- 35 Irrigation contraption
- 37 Once more, in Dogpatch
- 38 Game bird
- 41 Ratted
- 42 Indiana pro hoopster
- 44 Grandiose
- 46 Forage plant
- 47 Pretend
- 50 Bitter payback
- 51 Zeno's "classroom"
- 52 Legs Diamond's diamonds
- 53 Still
- 54 Mother of 14 and 40 Down

DOWN

- 1 Sight at Zermatt
- 2 SE Asia farmer
- 3 Back then
- 4 Famed marionette maker
- 5 Olympian's no-no
- 6 Phellem
- 7 Reddish dye
- 8 Sponsor
- 9 Hull area
- 10 Aweather's antonym
- 11 A.W.Va. senator
- 12 Kind of chair
- 14 Euripides protagonist
- 19 Kestrel's catcher
- 21 Frome of fiction
- 22 Sutton's forte
- 23 Catamount
- 24 Science of light
- 28 Diminish
- 30 Fit for Mensa
- 31 Ad space
- 32 Aerie dweller

- 34 Fresh talk
- 36 Boniface, in Bologna
- 39 Stein's salon setting
- 40 Sophocles subject
- 43 Badger's cousin
- 45 So-so
- 48 Having a tuft of soft hairs
- 49 Like a beach bum
- 51 S.P.C.A. candidate
- 54 Dry up, as lips
- 55 Take it easy
- 56 City on the Colorado
- 57 Zounds!
- 58 "Chacun goût"
- 61 Ruminant's food
- 62 Ending for consul
- 63 Pupil's cover

ARTS & HUMANITIES MAJORS

Arts and Humanities majors planning to enroll in upper division courses in the Lumpkin College of Business for Spring 1994 must apply for a position on the priority list by completing an application form in Room FAM 219, Doudna Fine Arts Center no later than Wednesday, September 29, 1993. Arts and Humanities majors with minors in Business Administration must also do this if they are planning to enroll in upper division courses in the College of Business for Spring 1994.

James K. Johnson
Acting Dean

SCHOLARSHIP AVAILABLE

Applications are now being accepted for the Carol Specht Memorial Scholarship. To qualify, you must be an undergraduate woman, currently enrolled at EIU, and a single parent with a child or children living in your home. Application forms are available in the Affirmative Action Office, 108 Old Main, or by calling 581-5020. Deadline for completed application is September 24, 1993.

Cynthia Nichols, Acting Director
Affirmative Action

COLLEGE OF SCIENCES MAJORS

College of Sciences majors planning to enroll in upper division courses in the College of Business and Applied Sciences for Spring 1994 must apply for a position on the priority list by completing an application form in Old Main 202 no later than Friday, October 1, 1993. College of Sciences majors with minors in Business Administration must also do this if they are planning to enroll in upper division courses in the College of Business and Applied Sciences for Spring 1994.

Jon Laible, Dean
College of Sciences

DEPENDENT INSURANCE

Students who have our Student Accident and Sickness Insurance for Fall Semester 1993, and who desire to purchase Fall Semester coverage for their dependents should obtain an application from Student Health Insurance office located in the Student Services Building, East Wing, and make payment prior to

3:30 p.m., **SEPTEMBER 8, 1993** at the Cashier's window in the Business Office. Cost for Fall Semester 1993 dependent coverage is:

Spouse — \$703.00
EACH CHILD — \$441.20

Please note: Even though you have purchased spouse and/or dependent insurance coverage, spouse and dependents are not entitled to use the Pharmacy or Health Services with the purchase of this insurance.

Joyce Hackett
Medical Insurance Specialist

PART-TIME STUDENT INSURANCE

Fall Semester 1993 students who are registered for 9, 10, or 11 hours as resident students may purchase Student Accident and Sickness insurance for the semester by obtaining an application from Student Health Insurance located in the Student Services Building East Wing, and making payment prior to 3:30 p.m. **SEPTEMBER 8, 1993** at the Cashier's window in the Business Office. The cost is \$56.00.

Joyce Hackett
Medical Insurance Specialist

STUDENT INSURANCE REFUND

Students who can provide evidence of having health insurance equal to or better than the EIU Student Sickness and Accident Insurance, may request the "Petition for Insurance Refund" forms from Student Health Insurance Office located in the Student Services Building, East Wing. A copy of your insurance company's outline of coverage or a copy of your medical ID card must be attached to the completed "Petition for Insurance Refund" forms.

SEPTEMBER 8, 1993 is the last date these petitions will be accepted for Fall Semester 1993.

Joyce Hackett
Medical Insurance Specialist

SPRING REGISTRATION

Students assigned to the Academic Assistance Center must make an appointment to register for the Spring, 1994 term. Appointments may be made starting at 8:00 a.m. on **Monday, September 27**. Registration for Spring Term will then begin on

Monday, October 4

Students assigned to the Center are all freshmen, pre-business majors and students who have not declared or met admission requirements to their selected majors. The appointment must be made in person. **PHONE CALLS FOR APPOINTMENT DATES WILL NOT BE ACCEPTED.** The Assistance Center is located in Blair Hall, Room #100. Office hours are Monday through Friday, 8:00 a.m. - 4:30 p.m.

Barbara-Jean Fening, Director
Academic Assistance

OVERLOAD FEES

Overload fees will be assessed for every semester hour over 18 still on a student's schedule after Wednesday, September 8, 4:00 p.m. All undergraduate Illinois residents will be assessed \$77 per s.h. over 18; undergraduate non-residents will be assessed \$231 per s.h. over 18.

A student who has a scholarship should check with Financial Aid to see whether the scholarship covers overload fees.

NOTE: WEDNESDAY, SEPTEMBER 8, AT 4:00 P.M. IS THE DEADLINE FOR DROPPING OVERLOAD HOURS TO AVOID BEING CHARGED THE OVERLOAD FEE. There will be no evening hours for the Touch-Tone System on that day.

Michael D. Taylor
Director of Registration

CROW AGRICULTURE SCHOLARSHIP

Scholarship forms for the A.F. Crow Agriculture Scholarship are now available in the Honors Programs Office, Booth House, 1538 Fourth Street. This scholarship is open to all students and requires an application form, essay, and a letter of recommendation from a faculty member. Applications are due on **Monday, September 20** by 4:00 p.m. in the Honors Office.

Herbert Lasky, Director
Honors Programs

ORAL ENGLISH PROFICIENCY ASSESSMENT

The Board of Governors Universities has adopted a program of Oral English Proficiency Assessment for all instructional staff. Students who have difficulty understanding instructors should,

if possible, first consult the instructor. In the event that the difficulties are not resolved, the student should address his/her concerns to the Chair of the department in which the instructor teaches. Subsequent appeals may also be possible through the Dean of the student's college, and then through the Provost and Vice President for Academic Affairs.

Barbara L. Hill, Provost and Vice President for Academic Affairs

FALL REFUND DEADLINE

The last day to cancel Fall classes and receive a full refund was Friday, August 20.

The last day to withdraw from Fall classes and receive a partial refund is **WEDNESDAY, SEPTEMBER 8 AT 4:00 P.M.**; a partial refund includes all fees and tuition paid except insurance.

The last day to **WITHDRAW FROM THE UNIVERSITY** and receive a 50% refund (50% of all fees and tuition paid except insurance) is **WEDNESDAY, SEPTEMBER 22.**

Michael D. Taylor
Director of Registration

DROP DEADLINE

The deadline for dropping a class is **WEDNESDAY, SEPTEMBER 8 AT 4:00 P.M.** if you do not want the class to appear on your record or if you do not want to be charged for the hours.

Plan to call in on Touch-Tone at least 15 minutes before the system goes down. There will be no evening hours for the Touch-Tone System on that day.

Michael D. Taylor
Director of Registration

CREDIT/NO CREDIT DEADLINE

The deadline for requesting CREDIT/NO CREDIT grading status for a Fall class is 4:00 P.M., **WEDNESDAY, SEPTEMBER 8**. Request this using the Touch-Tone System.

A student must be officially enrolled in a class before requesting Credit/No Credit grading status.

Michael D. Taylor
Director of Registration

CERTIFICATION TEST DEADLINE

All individuals needing to take one or more of the required Illinois State Teacher Exams on October 2, 1993, but who have not registered, should be aware that the deadline for doing so was August 27. However, by paying an additional \$30 late fee, that deadline can be extended until September 10. Registration Bulletins and additional information are available in the College of Education, Buzzard Building 210.

George W. Schlinsog
Associate Dean
College of Education

School of Adult & Continuing Education at 581-5116 and for JoEllen.

Kaylin Johns, Director
Credit Free Programs

APPLICATION FOR GRADUATION

Application and reapplication for graduation for Fall semester 1993 must be accomplished later than the deadline of 4:00 p.m. on Friday, September 1993. The application forms are available in the Records Office 119 Old Main.

John H. Conley, Registrar

DOUDNA MEMORIAL SCHOLARSHIP

Scholarship forms for the President Doudna Memorial Scholarship are now available in the Honors Programs Office, Booth House, 1538 Fourth Street. The scholarship is open to all freshmen and requires an application form, essay, faculty check by an EIU professor, a letter of recommendation from a high school faculty member, and transcript. Applications are due on **Monday, September 13** at 4:00 p.m. in the Honors Office.

Herbert Lasky, Director
Honors Programs

PROFESSIONAL SALES HELP WANTED!

Interested in gaining valuable experience in sales? Become an Advertising Representative for *The Daily Eastern News*.

Pick up an application in the north gym of Buzzard Building

OR

call **581-2812** and ask for **John or Traci**.

Great Fridges Left

Only **\$29**/year

Free Delivery
345-7083

\$1.50 ALL SEATS

WILL ROGERS THEATRE
Downtown Charleston • 345-9222

NOW SHOWING!
TOM HANKS MEG RYAN

SLEEPLESS IN SEATTLE

NIGHTLY 7:00 & 9:15
SAT/SUN/MON MATINEE 2:00 P.M.

NOW SHOWING!
He's a relative nightmare.

SON OF LAW
Pauly Shore

NIGHTLY 7:15 & 9:30
SAT/SUN/MON MATINEE 2:30 P.M.

TIME THEATRE \$3.00

Downtown Mattoon • 258-8228

HELD OVER!

IN THE LINE OF FIRE

CLINT EASTWOOD
John Malkovich
Rene Russo

NIGHTLY 4:30, 7:00 & 9:45
SAT/SUN/MON MATINEE 1:45 P.M.

HELD OVER!
A GRAND SLAM!

rookie OF THE YEAR

NIGHTLY 4:45, 7:15 & 9:30
SAT/SUN/MON MATINEE 2:00 P.M.

STEREO CINEMA 3 \$3.00

Downtown Mattoon • 258-8228

Weekend at BERNIE'S II

NIGHTLY 4:45, 7:30 & 9:30
SAT/SUN/MON MATINEE 2:00 P.M.

HELD OVER!

HARRISON FORD IS THE FUGITIVE

NIGHTLY 4:15, 7:00 & 9:45
SAT/SUN/MON MATINEE 1:30 P.M.

HELD OVER!

ED HARRIS in NEEDFUL THINGS

NIGHTLY 4:30, 7:15 & 9:45
SAT/SUN/MON MATINEE 1:45 P.M.

Jerry's Pizza & Pub

345-2844

345-2844

WHY PLAY GAMES?

Call Jerry's for a Great Hot Pizza
Delivered to Your House or Room
2 Large Single Ingredient Pizzas

\$16.00

Large Single Ingredient Pizza and Quart of Coke
\$7.95
Exp. 5-30-93

Small Single Ingredient Pizza and Quart of Coke
\$5.95
Exp. 5-30-93

Large Two Ingredient Pizza and Quart of Coke
\$9.25
Exp. 5-30-93

Small Two Ingredient Pizza and Quart of Coke
\$6.95
Exp. 5-30-93

Braves top Giants

ATLANTA (AP) — The Atlanta Braves cut San Francisco's lead in the NL West back to 3 games, winning their last scheduled meeting against the Giants 5-3 Thursday night on Ron Gant's ricochet single off pitcher Dave Burba.

The Braves, who swept a three-game series at Candlestick Park last week with 10 home runs, won two of three from San Francisco this week with the help of Gant's short single in the seventh inning off Burba's right buttock.

Atlanta has won nine of 11

and 18 of 22. The Giants have lost six of nine. This weekend, the Braves will be home against San Diego while the Giants will be at St. Louis.

Barry Bonds hit his 40th home run and Giants pitcher John Burkett hit an RBI single, putting San Francisco ahead 3-2 in the fourth inning and knocking out Steve Avery.

The Braves still trailed 3-2 in the seventh when pinch-hitter Tony Tarasco doubled with one out off Jeff Brantley (4-6). Nixon followed with a chop single that tied the score.

Volleyball

▲ From Page 12

It could also hurt us. But we're not planning on that happening."

Eastern opens the tournament on Friday with a morning match against Northern Iowa and an evening match against Weber State. The Lady Panthers then wrap up tournament action on Saturday with matches against San Diego and Texas-San Antonio.

Leading the Lady Panthers' attack will be senior Kim Traub, who was named to the All-Gateway

Conference team last season and is a preseason pick to repeat that honor. Traub kicked off the season with 10 kills and five blocks in Eastern's victory over the alumni team Saturday night.

"We'll definitely be tested in San Diego," Traub said. "But we're going to give it our best shot."

Returning senior setters Amy Van Eekeren and Shannon Casey, who had 16 and 9 assists, respectively, Saturday night, look to contribute. Also figuring into the lineup will be junior Kaaryn Sadler (four aces).

Football

† From Page 12

carried over into the fall. That's why he's in the first backfield," Spoo said. "If he can keep this up, it will do a lot for the whole team by opening up the passing game and the other backs. I feel really happy for him now, and I feel he's earned this with all the effort he's put into achieving it."

And maintaining it is something High has plans of doing — saying that this is only the beginning.

Willie High

"My goal right now is to try and maintain this level for the entire season," said High. "This is only the beginning, and we still have a long way to go as a team. I feel I'm up to the challenge. We just have to see what happens on the field."

Other returnees include Sherri Piowarczyk, Brigid Brennan and Heather Brewster. Newcomers Amy Poynton, Paula Stephen and Monica Brown will add support off of the bench.

Two of the keys to success in the tournament, according to Ralston, will be good defense and playing aggressive. That type of play was the foundation of last season's 23-11 team.

But Ralston's expectations are generally modest concerning the teams' goals in this particular tournament.

"Our goal is to come back

from the tournament 2-3," Ralston said. "We think we can be competitive. The alumni game ironed out some of the questions because it allowed everyone some playing time. It gave the team a good tune up for the competition in San Diego."

That also relieves some of the pressure about a definite starting six.

"I'm not worried at this point about who's starting," Ralston said. "We're just going to work on mechanics and confidence. We'll see what happens."

Soccer

♥ From Page 12

In addition, fullbacks Robert Tomic, Matt Cook (a two-time Academic All-Midwest Region honoree), and Vinko Lucinic, along with midfielder Jim Markness (a second-team all-conference performer in '92) will round out the returning starters.

"Tomic seems to be coming around," Mosnia said of the junior from Hamilton, Ontario. "He, along with the other returnees, need to come through for us."

Sophomore midfielder Steve Van

Dyke and sophomore fullback Phil Obiala also hope to contribute to the Panthers' success.

With the loss of graduate Jim Davidson, who recorded 17 goals in 1992, along with the absence of Ricardo Tovar (12 points), the Panthers hope to fill these holes.

Mosnia expects to do this with "several fine freshmen" that have come in.

Leading this list of candidates is highly-touted freshman forward Brad McTighe, a prospect from Lenexa, Kan. Also, freshman Brian Ritschel will compete against junior Jacob Gress for the

goalkeeping position.

Other freshmen hopefuls include: fullbacks Mark Gregory, Greg McDonald, and Chris Turner; midfielders Nana Kyeame and Mark Valintis; forwards Carl Kwakye, Henry Ospina, Brad McTighe, Greg McDonald, Brian Kelly, and Chris Turner.

"The only weakness I think we have is that these freshmen do not have any college experience," said Mosnia, hoping his team remains up-beat throughout the season. "We are a very young and hard-working team. I think our attitude will carry us quite far."

Falcon's Rison arrested

ATLANTA (AP) — Atlanta Falcons wide receiver Andre Rison was arrested Thursday and charged with beating his girlfriend and firing a gun after two men tried to stop him.

Police said Rison assaulted Lisa Lopes, a singer with the rap group TLC, after the two left an Atlanta nightclub early Thursday.

Rison was charged with aggravated assault and freed on \$16,500 bond. Lopes was arrested for allegedly attacking a police officer.

She was freed on \$1,200 bond on a charge of obstruction. Both face a Municipal Court hearing Friday.

"First of all, I'd like to apologize to my organization and to my fans," Rison said as he left jail. "All I was doing was defending myself. It was a matter of a situation where I thought I might be hindered or harmed, and I protected myself."

Police said Lopes went inside a Kroger grocery store when Rison began striking her with his fist about 3:30 a.m. When two men tried to intervene, Rison allegedly told them "to get the hell out of there," said Sgt. R.J. Dukes.

Police said Lopes then ran outside while Rison went to his car and got a gun. Rison threatened a woman who offered a ride to Lopes and fired a shot at a wall outside the store, Dukes said.

Rison said he was carrying a gun for protection.

"A man of my stature and the stature of the woman I date — we're both stars," he said.

Rison practiced with the team Thursday.

Saturday Nite
Shots & Poppers Nite
25¢ off for all students

Bring School I.D. & Drivers License to:

CLUB ILLINI

1410 Broadway Mattoon
235-4743
Must be 21

PHI GAMMA NU

Professional Business Fraternity

FALL RUSH '93

"Clearly the Best Choice"

- Sept. 7 - 6:00pm CH Auditorium
Meet the Actives - Formal
- Sept. 8 - 6:00pm CH Auditorium
Speaker - Dean Ivarie - Formal
9:00pm Pizza Party - Informal
- Sept. 9 - 6:00pm CH Auditorium
Final Night - Formal

**WE ARE STILL THE
#1**

CHAPTER IN THE NATION

For requirements or information,
call 348-8092

Join the Warbler Faces!

'94 Yearbook Positions Available

Co-Editor
Rachel Corbet
348-5115

Co-Editor
Heather Clyde
581-8135

Call
Warbler Office
581-2812

CALL BY
SEPT. 9

BE A PART OF THE NATION'S FIRST FULL-COLOR AND DIGITIZED YEARBOOK

Panthers take opener 34-17

By **DON O'BRIEN**
Staff editor

Murray, Ky. — It only took Eastern's Panthers one half to figure out Murray State.

"We knew their base coverage and base defense going into the game, but we had to kind of feel them out at first," said senior quarterback Jeff Thorne. "We went right down and scored on them the first time, and then sputtered a little."

A strong rushing attack, which was paced by Willie High's 172 yards, and a solid defensive effort led the Panthers to a 34-17 win over the Racers.

"Winning down here is especially nice since we haven't had that much success here," said Eastern head coach Bob Spoo.

The Panthers are now off until Sept. 11 when they travel to Louisiana to take on nationally-ranked McNeese State.

Eastern held a 13-10 half-time lead on the strength of a 44-yard field goal by sophomore Steve Largent before opening up for 14 third-quarter points.

Sophomore fullback makes most of first collegiate start

By **JEFF GLADE**
Associate sports editor

MURRAY, Ky. — Sophomore Willie High has always thought he's had something to prove since starting his career at Eastern.

The Mattoon native was red-shirted his freshman year and saw only limited action last season rushing just 29 times for 132 yards.

He more than equaled that Thursday night.

High rushed for 172 yards on 20 carries including a 1-yard touchdown burst in the third quarter to help lead the Panthers to a 34-17 opening-game win over Murray State.

State.

"Last year was kind of frustrating for me, but I worked very hard in the off-season," High said. "Tonight I got the chance to show what I could do, and I made the most of it."

"I always knew I had this in me, but tonight the line just did a great job of opening up the holes for me — I really had the easy job tonight."

Panther head coach Bob Spoo agreed that High's off-season work really paid off on the field.

"Willie had a great spring, and it just

† Continued on Page 11

10 Panther lead.

Both teams exchanged scores in the fourth quarter. Murray State added a touchdown midway through the quarter when Cory Rodney hit Matt Hall on a seven-yard scoring pass.

Eastern responded with under two minutes remaining when Thorne, who passed for 199 yards, hit Obadiah Cooper for a 48-yard scoring strike to make the final score 34-17.

McGowan paced Murray with 96 yards rushing and 206 all-purpose yards.

The Racers dropped their first game under new head coach Houston Nutt, who was coaching his first game after eight years as a Division I assistant.

James Dorsey led the Panther defense with nine tackles and Shavez Hawkins recorded three quarterback sacks.

"The defense held up tonight when it had to," said Spoo, "and the offense got the job done in that last drive."

Korosec rushed for 54 yards on 13 carries and Pete Mauch had 119 return yards for the Panthers.

Soccer looks to win with combinations

By **BOB CRAMPTON**
Staff writer

Coming off a sluggish 3-12-1 season, Eastern's soccer team looks to utilize a combination of freshmen along with five returning starters to turn its fortunes around.

The Panthers will start their quest for a better season Saturday when they kickoff off the year at Western Kentucky.

The Panthers have jumped out of the gates early, as they prevailed in a trio of exhibition games. Eastern hopes to bring this surge into the season's opener on Sept. 4 versus Western Kentucky, before returning home to face Oral Roberts University on Sept. 6.

"I thought we played well in those (pre-season) games," Mosnia said. "Since the kids are

young, I hope it will boost their confidence going into the first game. We don't know much about them (Western Kentucky), but we're going in with a positive attitude."

With a young club and high expectations, the Panthers will look upon junior standout Paul Agyeman, who is expected to be the top offensive threat to this year's club.

Agyeman, an All-Mid-Continent Conference and All-Midwest Region selection, was the team's leading scorer with 22 total points last season, as he tallied seven goals while dishing out eight assists.

"Paul is playing very well," said Mosnia, who is in his 10th year as head coach. "We will be looking for him to make things happen, because he is our team leader."

♥ Continued Page 11

Volleyball starts season at San Diego Tourney

By **ANTHONY NASELLA**
Staff writer

Eastern volleyball coach Betty Ralston is a firm believer in the old adage, what you don't know won't hurt you.

And she's hoping that adage holds true to form on Friday, when the Lady Panthers participate at the University of San Diego Tourney, considering she knows very little about her team's opponents.

"I truthfully don't know any of the teams were going to play," said Ralston, whose team was picked to finish second in the Mid-Continent Conference preseason poll. "I have no scouting reports. So we're just going to go out and play our game. We'll work on

Coaches vote Traub conference selection

Eastern volleyball player Kim Traub was named as a preseason All-Mid-Continent Conference selection in a vote by league coaches.

The coaches ranked Eastern second out of the league's ten teams in the Mid-Con preseason poll, just behind defending champion Northern Illinois.

Traub, a middle hitter from Effingham, will once again anchor the Lady Panthers' attack after capturing all-conference honors last season and ranking in the top five in the conference in hitting percentage (.309), kills per game (3.59) and blocks per game (1.20). She was also named the league's "Player of the Week" four times and the "Athlete of the Month" in September.

our adjustments as the tournament progresses.

"I do know that we're going to get tough competition in

this tournament," Ralston added. "It could help us, but

♦ Continued on Page 11

ANDREW VERCOUTEREN/Senior photographer
Jacob Gress, goalie for the Eastern soccer team, blocks a shot during practice Thursday. The soccer team will face Western Kentucky in their season opener Saturday.