

2-9-1979

Daily Eastern News: February 09, 1979

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1979_feb

Recommended Citation

Eastern Illinois University, "Daily Eastern News: February 09, 1979" (1979). *February*. 7.
http://thekeep.eiu.edu/den_1979_feb/7

This Book is brought to you for free and open access by the 1979 at The Keep. It has been accepted for inclusion in February by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Eastern News

Friday, Feb. 9, 1979 / Charleston, Ill. / Vol. 64, No. 92 / 20 Pages, 2 Sections

Weather:

Friday night will be fair and cold with a low of zero to 10 below. Saturday will be cloudy and cold with a high in upper teens or low 20s.

New textbook library fate uncertain

by Karen Kunz

Although the Board of Higher Education Tuesday approved the building of a new textbook library for Eastern, the fate of the building is uncertain.

Figures received by Eastern President Daniel E. Marvin Monday indicated the textbook library construction fee would have to be increased by at least \$3.69 per year more than planned to finance the building.

Marvin said Thursday he has decided to delay asking the Board of Governors for approval to sell bonds to finance a new building because of the higher cost.

Instead, Marvin said alternatives to construction of a new building will be looked into, including the renovation of the existing textbook library.

Marvin said Vice President for Student Affairs Glenn Williams telephoned him Monday afternoon and told him bankers in Chicago had decided the proposed \$3.50 per year construction fee to be assessed to students would not be enough income to pay for the bonds.

The bankers told Williams that a fee of \$7.15 per year would be necessary to pay for the bond sale.

Marvin said at that time, he left a message with a BHE member asking that approval of the construction be removed from the agenda in light of the findings.

"However, good judgment prevailed and the BHE decided to leave it on the agenda," Marvin said.

"Their approval does not commit us to selling the bonds, only gives us the approval to do so if we want."

However, BOG approval would commit Eastern to having the bonds for sale printed, Marvin said. This would amount to an expense of approximately \$3 per bond. Should they decide to delay the sale, Eastern would still have to pay for the bond printing.

That possible commitment prompted Marvin to ask that the approval of the sale be taken off the agenda for Thursday's BOG meeting at Governors State University.

Because Marvin was on his way to

Plans to construct a new Textbook Library to alleviate problems such as the overcrowding pictured above last spring are at a temporary standstill due to miscalculations

in estimating the total cost of the project. (News photo by Craig Stockel)

Washington, D.C. Monday at the time he received the call from Williams, he was not able to discuss alternatives with the vice presidents of the university until Wednesday.

"We talked about this all day long and I think we all finally came to an agreement," he said.

"Candidly, we came to the conclusion one more time that we should at least delay asking the board for approval to build the new textbook library until we can investigate the possibility of reconstructing the old one," Marvin said.

Marvin said architects have been contacted and a \$175,000 estimation was received by Vice President for Administration and Finance George

Miller.

Marvin said, however, that \$50,000 had been added to the estimation, half by the architects for additional renovations which may be needed and half by Marvin "to be on the safe side."

The architects have also said that if all of the construction materials were received before the actual construction was to begin the work could be completed in three months, but would probably take four to five months.

Marvin said although the renovations would force students to give up the convenience that the new library would provide, such as sheltered lines, they would mean a smaller investment for the university and a

smaller fee for the students.

"The new textbook library means \$700,000 but with the interest added on to that for a 20 year period it adds up to almost \$1.5 million," Marvin said.

"What it comes down to is \$175,000 versus \$1.5 million," he added. "That \$175,000 we (Eastern) could carry, but that million dollars means a long term investment."

Marvin said Eastern is not allowed to borrow money for renovations, only for construction of new buildings, so the money for the reconstruction would have to come from existing funds.

He listed three sources for the funds which included taking \$150,000 from (See TEXT LIBRARY, page 3)

Marvin gives ok

Experts to be hired to examine Union costs

by Pat Sheehy

President Daniel E. Marvin said Wednesday he would agree to hire management consultants to evaluate the University Union's operations.

The Union Board Monday passed a proposal requesting that Eastern hire management consultants to improve the overall efficiency of the Union's operations.

The union operation has run in the red for years. A Union operating fee was imposed last year as one means of aiding the Union operation.

Marvin said, "I'm ready to go with it provided we draw up a good job description for the consultants to go by."

Tom Dersch, financial vice president, said, "We'll hire management consultants to provide added professional approaches and innovative thi-

inking into the Union's operations."

He added, "The consultants will examine the Union's operations and provide the Union Board and the proper university officials with a written report of the findings."

Instead of hiring the originally proposed consultant firm, one or more individuals will be hired.

Bill Clark, Union area head, said, "We'll hire one or more individuals. This is more economical than hiring a firm."

He added that the consultants would not only evaluate the business operations but also the programmatic side of the union.

The food service efficiency will be one of the prime suspects for investigation.

Clark said, "We need a system to

provide the best food with the most efficient service possible."

Dersch said, "We need someone who will do a thorough examination of the operations and provide recommendations for improvement."

Neither the board nor Marvin had reviewed any estimates of how much the consultants would cost.

He said "The money factor shouldn't have too much bearing. This is a one time expenditure that should be viewed as a long term investment."

Dersch added, "The money will come from the general revenue budget, not the Union's."

Clark said, "This is not to be viewed as a cure all. It is an evaluation program and through it we hope to increase the efficiency of the overall Union operations."

Daniel E. Marvin . . . hires Union consultants

Woodcock new ambassador

WASHINGTON — The Senate Foreign Relations Committee voted 12-1 Thursday for confirmation of Leonard Woodcock as the first U.S. ambassador to China since 1949.

Despite the vote, committee members said Woodcock's nomination will become entangled in a Senate floor battle over the future security of Taiwan.

The sole vote against appointment of the former United Auto Workers union president was cast by Sen. Jesse Helms, R-N.C., a vocal opponent of President Carter's new China policy.

Helms said he will block consideration of the nomination by the full Senate until the Taiwan security issue has been settled by the Congress.

Under Senate tradition, one senator can put an indefinite hold on consideration of an ambassadorial nomination by the 99 other senators. Senate leaders can override any delay, but rarely exercise that authority.

Illinois farmers protest prices

CENTRALIA, Ill. — Illinois farmers in Washington to protest low commodity prices feel they're getting shortchanged from Illinois congressional members, a spokesman said Thursday.

"Many of our people are very depressed," Bill Rowe of Bethany said in a telephone interview from the nation's capital.

"We've been driving so many miles and spent do much time and so much of our neighbors' money. And we come in to a closed ear, so to speak, from our congressmen from Illinois."

(AP) News shorts

Rowe, secretary of the Illinois chapter of the American Agriculture Movement AAM, said the 250-member Illinois delegation feels it is getting more help from lawmakers outside of Illinois.

Income tax cuts expected by '81

WASHINGTON — Treasury Secretary Michael Blumenthal said Thursday the Carter administration intends to rely in the future on income tax cuts, rather than higher spending, to stimulate the economy.

Although it would be dangerous to reduce taxes in 1980, he told the Senate Budget Committee, the economy may require a tax cut in 1981. Blumenthal conceded the necessity of such a reduction would further delay President Carter's goal of balancing the budget.

"We can't have tax cuts until inflation is under control," he said. If economic growth next year falls significantly short of current expectations, Blumenthal added, the Carter administration would take a careful look at the feasibility of tax cuts.

"Farther ahead, it is clear that the combination of restrained growth of outlays federal spending and a progressive tax structure will make tax reductions both possible and desirable," he said.

Iranians march to show support

TEHRAN, Iran — Hundreds of soldiers marched along with a million other Iranians in Tehran Thursday in a show of support for an anti-shah revolutionary government. But Prime Minister Shahpour Bakhtiar held his ground, vowing he will not surrender power to a "mob."

The leader of the "transitional government" trying to oust Bakhtiar was quoted as saying Washington has "indirectly" expressed a desire to establish good relations with a future revolutionary regime.

Marches here and in other Iranian cities were generally peaceful, but new political violence flared in two provincial towns.

In Gorgan, on the Caspian Sea, nine persons were reported killed and 26 other wounded when troops opened fire on anti-Bakhtiar protesters setting fire to banks, shops and other buildings, the state radio said.

Opposition spokesmen said that in the town of Koi, near the Turkish border, a group of mullahs, Moslem preachers, was attacked and badly beaten by a rival faction while en route to an opposition rally.

State radio said more than one million people took part in the Tehran march in support of Ayatollah Ruhollah Khomeini's designation of a rival government headed by Moslem nationalist Mehdi Bazargan.

Crane submits speed limit bill

WASHINGTON — Rep. Daniel B. Crane, R-Ill., proposed legislation Thursday that would eliminate the national 55-mph speed limit. He said federal enforcement of the limit amounted to "blackmail, pure and simple."

Crane's bill would allow states again to set their own highway speed limits. Although states already can set their own limits, they risk losing federal highway funds if the limits are above the national 55-mph standard.

Crane called his legislation a "freedom to drive bill."

"If the people of a state want to raise the speed limit on their own highways, Washington, D.C., has no business telling them they can't do it. Withholding what is rightfully their money to force the 55-mph limit is blackmail, pure and simple," he said.

Mac's sales up for 14th year

OAK BROOK, — McDonald's Corp. reported Thursday record year end and fourth quarter gains on net income, sales and revenues for the 14th consecutive year.

Net income in 1978 was \$162.7 million, an increase of 19 percent from 1977 Net income per share of common stock was \$4, also up 19 percent.

Sales by all independently-owned and company-owned restaurants were \$4.6 billion, up 22 percent from 1977. Revenues for the year were \$1.7 billion, a gain of 19 percent over 1977.

SEND LIVING VALENTINES.

FTD LoveBundle Bouquet.

FTD Valentine Bud Vase.

Those FTD Florists really get around... for you!

FTD LoveBundle® Bouquet, usually available for less than \$17.50. FTD Valentine Bud Vase, usually available for less than \$10.00. As an independent businessman, each FTD Florist sets his own prices. Service charges and delivery may be additional. Most FTD Florists accept major credit cards.

© 1979 Florists' Transworld Delivery.

TWINCINEMA 12

DOWNTOWN MATTOON • 258-8228

CLINT EASTWOOD WILL TURN YOU 'EVERY WHICH WAY BUT LOOSE'

PG

Distributed by WARNER BROS.

5:10

ADULTS \$1.50

7:15

Sat. & Sun.

& 9:00

Matinee 2:30

ACROSS THE GREAT DIVIDE

Tonight: 7:00, 9:00

Matinees

Sat., Sun., Mon.

5:00

ADULTS \$1.50

1:00, 3:00

News staff

- Editor in chief Norm Lewis
- News editor Tom Keefe
- Managing editor Bernie Frey
- Administration editor Karen Kunz
- Activities/supplements editor Marcel Bright
- Campus editor Terri Hempstead
- City editor Kirby Pringle
- Verge editor Sue Leibforth
- Sports editor Brad Patterson
- Photo editor Jennifer Schulze
- Advertising manager Chauncey Blaisdell

Identification Statement

The Eastern News is published daily, Monday through Friday, at Charleston, Ill. during the fall and spring semesters and weekly during the summer term, except during school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$5 per semester, \$1 for summer only, \$10 for all year. The Eastern News is a member of the Associated Press, which is entitled to exclusive use of all articles appearing in this paper. The opinions expressed on the editorial and op ed pages are not necessarily those of the administration, faculty, or student body. Phone 581-2812. Second class postage paid at Charleston, Illinois. Publication number (USPS 002-250). Postmaster: Send address changes to Eastern News, Eastern Illinois University, Charleston, Ill. 61920. Printed by Eastern Illinois University, Charleston, IL 61920.

Night Staff

- Night editor Karen Kunz
- Asst. night editor Vicki McGrath
- Wire editor Ted Gregory
- Sports editor Keith Palmgren
- Lab technician Joan Springman
- Copy editors Lori Miller, Julie Seymour, Dyna Cole, Mark Cully, Kirby Pringle, Bill Jeffers, Patty Behrens

Gunshots fired at local liquor store Wednesday

by Kent Shuttleworth

Gateway Liquors, 413 W. Lincoln Ave. was the target for six gunshots fired from a passing car Wednesday night, acting night manager Dave Deverick said Thursday.

Investigating officer Van Gundy said the police department has made no arrests yet and knows of no motive for the incident but is continuing the investigation.

There were no injuries to any of the persons in the store, but Deverick said, "a customer's car was hit by a bullet and the damage to the store is unknown at this time."

Deverick said six customers and three employees were present in the store at the time the shots were fired. "But there was only one customer and one employee at the front of the store where the shots

entered."

He added, "I was working in the back and the other customers were also in the back around the beer coolers. We're really lucky no one was hit."

Three bullets penetrated the store, he said. "One bullet went right through the wall, another through the door, and the third shattered a window.

"The bullets that went through the window and door ricocheted around the store and were found by police on the floor. The third bullet lodged into the ceiling," he added.

Neither Deverick nor the Charleston Police would give a description of the car from which the shots were fired although Deverick said the car headed west on Lincoln Ave.

Text library from page 1

the repair and rehabilitation revenue which was received when Eastern sold \$18,330,000 worth of bonds last summer.

Marvin said the revenue account must carry a balance of \$150,000 and so when the bonds were sold this summer the money was put into the bank and has been gaining interest.

At the time of the sales, Marvin said Eastern sold \$500,000 more than they had to and proposed taking an additional \$100,000 from that money.

The third source of the funds would come from charging more than the proposed \$3 increase in the operating fee for the textbook library, possibly \$1 to \$2 more.

Marvin said this last action would generate approximately \$20,000 a year over the operating costs and the excess could be put back into the repair and rehabilitation revenues allowing the entire amount to be paid back in four to five years.

"We concluded that the \$250,000

figure versus the \$1.5 million had to be looked at more closely," Marvin said.

"The renovations won't have the benefits (of the new library) but on the other hand we are not going into debt and we will not be taxing the students for 20 years to come."

"If the safety problem cannot be licked by the renovations we'll have to build the new textbook library. But if we can get around it we will," Marvin said.

CUPB budget priority list approved

by Lori Miller

Repairs and a new master's program in special education topped request on the capital budget priority list approved Thursday by the Council on University Budget and Planning.

The list covers requests for fiscal year 1980 and was to be sent to the Board of Higher Education for its consideration.

The CUPB approved a list of four academic programs costing \$90,100 and seven non-academic projects costing a total of \$418,700, Wayne Owens, director of the office of institutional research and planning, said Thursday.

The new programs the CUPB recommended for top priority were, in order, a master of science in special education, a master of arts in related

arts, funds for pre-student teaching clinical experiences and a bachelor of science degree in computational mathematics.

The council also decided that a proposed master's in education in adult education be recommended in the FY81 budget.

Heading the priority list for non-academic projects was a \$100,000 request for repairs for the physical plant (buildings and support systems), Owens said.

Next in priority were physical plant equipment, \$111,500; Tarble Arts Center, \$10,000; a new coordinator of public service, \$24,700; funds for financial aid health insurance, \$20,400; fire protection, \$5,100, and water rate adjustment, \$147,000.

Owens said repair was ranked as number one to provide for the "day to day maintenance" of the campus.

"It's getting so that now several of the older buildings are reaching the age where their heat, electrical, and steam systems have to be replaced and repaired," Owens said.

The coordinator of public service was proposed as a new position to develop non-credit programs for community members currently not being served, Owens said.

The coordinator would work on programs dealing with skills and interests, such as ceramics, Owens said.

The health insurance request is for a computer program to "speed up billing" for the university's student insurance program, and the equipment request is to provide funds to replace physical plant equipment, such as trucks and tractors.

The fire and water requests are for university payments to the city, Owens said.

Clinic to screen blood pressure

A free hypertension (blood pressure) screening clinic will be held from 6 to 9 p.m. Wednesday and Thursday at the Cross County Mall in Mattoon.

The screening will be sponsored by the Lake Land College School of Practical Nursing and the Illinois Heart Association, a Lakeland Spokesman said Thursday.

The screening is not a diagnosis, but is a check to determine if there is a potential problem that needs diagnosing.

According to Illinois Heart Association literature, the greatest danger from hypertension is not knowing that high blood pressure is present and then not undergoing treatment if it is present.

Lake Land practical nursing students along with their instructors will be taking the blood pressures.

LAY-Z-J
SALOON
No. Rt. 45 Mattoon
258-9038

Tonight
Top 40 Rock!
"Freedom"

Saturday
METRO
Rock On!

Sunday
Come On Out For
Daniel's & Drivers

J. Daniels \$1.00
Screwdrivers 75¢

On Stage
Missouri's finest
"Jolly Brothers"
featuring
Jim Schwall

MOTHER'S

4 o'clock Club Today

4 o'clock Club Today

New 25¢ Busch Beer

Double Bubble Regular Drinks at Half Price

4 pm-8 pm

LSAT

MCAT • GRE • DAT
OCAT • GMAT
SAT • VAT • LSAT

NMB I, II, III
ECFMG • FLEX • VQE
NAT'L DENT BDS • NURSING BDS

STANLEY H. KAPLAN
EDUCATIONAL CENTER

Test Preparation Specialists Since 1938
OPEN DAYS, EVENINGS, & WEEKENDS
For Information, Please Call:

(217) 367-0011

Theft in Union a common business problem

by Marsha Hausser

Theft, a problem in any retail business, is also common in the University Union, Area Union Head Bill Clark said Thursday.

Although he is aware of the theft and that it is costing the students in the long run, Clark said, "It's a cost of doing business in today's world."

"The national average for pilferage is three to four percent for most retail businesses and it could be worse here because the rate is higher for younger people," Clark said.

There is no way of accurately estimating the amount of money or

merchandise lost through theft, Clark said.

Although customer theft is the most common type, other factors contribute to losses, Clark said.

"A lot more people have keys to this building than those who work here," Clark said. Security personnel and maintenance men also have keys to the Union. However, Clark said he did not think they were responsible for the losses.

John Hall, food service director, said too many keys are a problem in the food service areas also.

"We don't know who has keys" Hall

said.

Changing locks is not a worthwhile solution, both Clark and Hall said.

"The cost is outrageous," Hall said. At least 13 refrigerator locks would have to be changed, he estimated.

Clark said new locks installed throughout the building would probably cost more than losses to theft.

Inventory areas are kept locked with combination locks, but still people find their way in, Clark said.

During Christmas break a padlock was broken in the bookstore inventory area and although Clark did not know if anything had been taken, "we know

the room was entered."

Installing a combination lock was a security measure taken after the entering, he said. Only one person knows the combination, Clark said.

Hall said in the food services, thefts "nickle and dime us to death."

Empty coffee and cola cups and empty pie plates appear every morning, Hall said.

Benefit concert set for injured parachutist

by Terry Lahr

A benefit concert of Middle Eastern dance will be presented at 9 p.m. Sunday at E.L. Krackers to raise money for Bill Crail, the parachutist injured during Eastern's Homecoming parade last November.

Susan Hankenson, a member of "Friends of Bill Crail", the group sponsoring the benefit, estimated Crail's medical expenses to be around \$20,000.

"We've been trying to raise as much money as we could because the medical expenses are so high," she said.

"We've had lots of support from the community, mostly through individual donations, and have raised about \$4,000. We are winding down the fund drive now, but hope to finish with about \$5,000," she added.

Crail is a realtor with Leland Hall Realty in Charleston. "Friends of Bill Crail" is a small group of about eight

of Bill's friends and fellow realtors," Hankenson said.

Presently living with his parents, Crail takes therapy at Lantz Gym twice a week, Hankenson said.

Barbara Gerrie of Charleston, a teacher of Middle Eastern dance, said

the concert will feature teachers and students of Middle Eastern dance from Decatur, Mattoon, Charleston, Paris and Terre Haute.

Tickets for the concert are \$2.50 and will be available at 8:30 p.m. at the door.

Opera auditions scheduled

The central Illinois district auditions for the Metropolitan Opera will be held at noon Feb. 18, in Dvorak Concert Hall.

The auditions, which have been held here for the past 10 years, is being sponsored by the music department and the alumni chapter of Sigma Alpha Iota, June Johnson of the music department said Thursday.

Three of this year's contestants are Eastern seniors Hillary Nicholson, Donna Bruno and graduate assistant

Anne Timblin, Johnson said.

The winners will travel to Chicago for the regionals and then to New York for the finals.

In the past 10 years the district auditions held here have sent over 40 winners to the regionals and three of them advanced to the finals, Johnson said.

The winners of this year's auditions will be honored at a banquet at the Charleston Country Club, she added.

"The Royal Family"
A Period Comedy!

BECOME A COLLEGE CAMPUS DEALER

Sell Brand Name Stereo Components at lowest prices. High profits; NO INVESTMENT REQUIRED.

For details, contact:
FAD Components, Inc.
65 Passaic Ave., P.O. Box 689
Fairfield, New Jersey 07006
Ilene Orłowsky 201-227-6800

University Union Cafeteria

Presents

Friday And Saturday Night Buffet

Country style Glazed Ham

Fresh Sweet Potatoes

country fried Chicken

Corn on the Cob

"Continental Cuisine"
\$3.95
1.75 (children)

Also: Battered Dip Fish
Chicken Casserole
Beef Roll-Ups
Mixed Vegetables
Assorted Salads
Beverage

(Located in the West Wing of the Union)

Valentine's Specials

**WALKER'S
10 HIGH**

1/5 \$3.99

IMPERIAL

1/5
\$3.99

WALKER'S GIN

1/5
\$3.99

GORDON GIN
\$3.99

**BURTON'S
GIN**

Qt. \$3.99

**GORDON
VODKA**

1/5 \$3.99

**SEMKOV
VODKA**

Qt.
\$3.99

**CALVERT'S
GIN**

1/5
\$3.99

**GLENMORE
GIN**

Qt. \$3.99

SPECIAL CLOSE-OUT FROM DISTRIBUTOR

German Liebramich 1/5 \$1.99

OPEN FOR TASTING EASTSIDE ONLY!

Budweiser

12 pak

\$3.99

reg. \$4.99

Expires 2-14-79

Stroh's

12 pak

\$3.99

reg. \$4.04

Expires 2-14-79

Oly

12 pak

\$3.99

reg. \$4.04

Expires 2-14-79

Schlitz

12 pak

\$3.67

Carton
Cigarettes

reg. \$4.89 \$4.57

Expires 2-14-79

**Paul Masson
Vin Rose Sec
& Burgundy**

\$3.99

1.75 Liter

Mix or Match — Must buy 1/2 case (6 bottles) to earn prices below

Bourbons	Blends	Vodka	Gin	Scotch	Rum
Old Crow Qt. 5.14	Calverts Qt. 3.78	Semkov Qt. 3.78	Gordon 1/5 3.99	Catto 1/5 3.99	Bacardi 1/5 4.49
Early Times 1/5 4.49	7-Crown 1/5 4.69	Smirnoff 1/5 4.49	Burton Qt. 3.99	J.B. 1/5 7.19	Don Carlos 1/5 3.79
Jim Beam Qt. 4.95	C.C.-V.O. Qt. 7.91	Gordon 1/5 3.82	Beefeater 1/5 6.99	Cutty 1/5 7.19	

Eastside Package Liquors-Gateway Liquors

1724 Jackson

413 W. Lincoln

Tankers favored Friday against nine team field

by Matt Davidson

Eastern's men's swimming team will be one of the favored teams in the college division of the Southern Illinois-Carbondale Invitational Friday. At least head swimming coach Ray Padovan thinks they will be.

"We've got as good a chance as anybody to win the meet," Padovan said. "There is no real challenge besides Drury and Western Illinois. We should be one of the top three teams."

The meet will feature a nine team field in the college division. Drury a National Association of Intercollegiate Athletics member, heads the entries.

Padovan termed the Springfield, Mo. team "a real super NAIA school. We used to swim them some in dual meet competition."

Another school that has really come on that Padovan mentioned is Western Illinois. "They are a pretty solid team," he said. "They are not going to be as easy as they were in the state meet. They have been swimming well lately."

"Some teams that are not in a conference are really rested and are pointing to this meet," Padovan said.

The University of Arkansas-Little Rock who "has some real top individuals" and Southeast Missouri State, whom the Panthers manhandled last weekend, are two other schools he singled out.

One of the favorites in the meet when the field was first announced was Oakland University. However,

"we aren't sure if they are coming now," Padovan said. The other two schools competing are the University of Missouri-Rolla, Wright State and Lincoln College.

"There is a lot of pressure on Joe Nitch," Padovan said. "Two of the events he swims, the 1650-yard free-style and the 400 individual medley, only a couple of times a year. He only has this meet and the conference meet to qualify for the nationals."

Senior Bill Spangler, a member of the 400 medley relay team that qualified for the nationals, is also close to qualifying in another event according to Padovan. "I know he's looking forward to qualifying in the 200-yard backstroke."

"It is important to these individuals. Only two positions are filled, so the meet means a lot. For a few it is going to make the difference between going to the nationals."

For Eastern's two diving specialists, sophomores Al Cymbal and Erik Swanson, "it is going to be a very different situation," he said. "They usually have only six dives, but this meet they'll have 11."

One of the Panthers' strengths that will not change is the 400 medley relay.

"There is no trial and error now. You just try and score as much as you can," Padovan said.

"We've had no real pressure put on us the last couple of weeks, so in order to win we're going to have to swim our best."

TED'S PRESENTS
(Friday and Saturday)

"ARROW MEMPHIS"

Country Rock From St. Louis
Admission Only One Dollar

We Got It !!!

Check out our used albums deals !!!

10-7 Mon.-Sat. 12-6 Sun.

RECORD CELLAR

1448 9th & Lincoln 345-6593

A FUN Valentine Gift

*Nities
For "HER"*

PERSONALIZED BRIEFS

Gift Boxed
and
Wrapped
FREE!!

Flaming Red
or
Frost White

**We'll Print While You Wait...
His & Her Initials With Hearts**

Also
His-Hers T-Shirts,
Valentine Design

"NITEES"
For her
flaming red

"YOUR JOLLY HABERDASHER" OPEN

WEEK
DAYS
10 AM
|
8 PM

**Dale
Bayles**

"ON
CAMPUS"

SUNDAYS
1-5

407 LINCOLN AVENUE
CHARLESTON, ILLINOIS 61920 PHONE 217 345-6944

Congratulations to Our New Initiates

Carol Boardway

Mimi Bunze

Jackie McConkey

Susie McCoy

Gloria Finnigan

Jeanine Peters

Jennifer Guy

Marybeth Sodaro

Candi Kasting

Elizabeth Squires

Judy Maupin

Nancy Whrenn

Love,

Your Kappa Delta Sisters

Women's indoor track season to open Saturday

by Julie Penne

Eastern's women's track team will open its home indoor season with a triangular against Southeast Missouri State and Ball State Saturday in Lantz Fieldhouse.

Field events begin at 11 a.m. and track events start at noon.

Coach Joan Schmidt said the meet looks to be a "highly competitive and well-balanced" meet.

"Where one team may be lacking in talent, the other team fills in with good, solid runners. It looks like it will be a close meet," she said.

One of the gaps that Schmidt feels that her Panthers will be able to fill, are the sprint and distance events.

"Both SEMO and Ball State are weaker in the sprinting and distances," she said. "I think that we can pick up the slack with our runners in those events."

Schmidt added that sprinters Mary Burroughs, Mary Martello and Audrey Morrocco are "capable of coming through for us" in the sprinting events.

Women tankers hope to recover

by Jane Meyer

Coming off a 103-27 defeat to Southern Illinois University-Carbondale Wednesday night, Eastern's women's swim team will face equally tough competition when it travels to Ball State Saturday.

"Like Southern, I expect Ball State to be very strong unless something happened to thier squad from last year," Coach Sue Thompson said.

Thompson also noted that the score against Carbondale was not indicative of the performances by Eastern swimmers.

In individual performances, three swimmers, Marianne Edwards, GiGi MacIntosh and Lynn Minor, knocked seconds off their times for season best clockings.

According to a list of timings gathered from Ball State in January, Thompson said she expects the Panthers to win the 200 and 500-yard freestyle and the 50 backstroke.

She also added that freshmen Kristian Webb and Tina Bartram had "good potential" to perform well in sprint events.

"Our sprinters looked real good at Wednesday's practice," she said, "we had a hard workout and they ran very well."

Schmidt will also look to Robin Smith in the distance events Saturday. Smith placed first in the 1,500 meter run and second in the 3,000 meter run at Saturday's Illinois State Invitational.

Schmidt said that she is also optimistic about the hurdling events.

"Susan Grider and Bettie Jo Hennig are capable of coming through for us in the hurdling events," she added.

Kimi Koury, a shot putter for Eastern is "very much improved," Schmidt said. "She has a real good chance to do well in this meet." The Panthers' other shot putter, Pat Carney is sidelined with an injured hand.

One strong disadvantage facing Eastern is that the Panthers have no high jumpers.

One of our high jumpers, Carol O'Connor is out with an injury and will not be able to jump until our outdoor season. Marche Harris, one of our other jumpers, is out because she is playing basketball," Schmidt said.

"We will be at a slight disadvantage, but we can make up the difference with our running events," she added.

Remaining Balance of Levi's

20% Off

Levi's

Wednesday Thru Sunday

BAYLES - MEDDER

Union Food Service

SPECIAL

Weekend Hours

Saturday...

Panther Lair 8 a.m. - 7 p.m.

Rathskeller 11 a.m. - 1 p.m.

Union Cafeteria Buffet 5 p.m. - 7 p.m.

Sunday...

Panther Lair 8 a.m. - 10 p.m.

Rathskeller 4 p.m. - 8 p.m.

Union Cafeteria 11 a.m. - 1 p.m.

BOB'S PACKAGE

509 Van Buren 345-4636

OLD STYLE

12 pk n/r \$3.29

STROH'S

16 oz Returns

\$7.15 & \$1.00 dep

MICKEY'S MALT \$1.79
6 pk

I Bet You Didn't Know
Brought to You
By Bob Gilbertson

Did you know that a man can be the winning pitcher in a baseball game even though he never threw a pitch to a batter! . . . How is this possible? . . . This actually happened once in a minor league game. . . A relief pitcher came into the game with 2 out in the top of the 9th. . . Before throwing a pitch to the plate, he picked the runner off first base retiring the side. . . Then, his team scored the winning run in the last of the 9th, and so he was the winning pitcher—without ever throwing a pitch to a batter.

One of the oddest things that ever happened in a major golf tournament happened to pro golfer Tony Jacklin. . . He was playing in a tournament some years ago and hit a 300-yard long shot that landed right in a spectator's pocket—without any injury to the spectator!

Did you ever wonder what was the smallest crowd ever to see a major league baseball game? . . . The record low was set at a National League game in 1890 in Pittsburgh. . . Official paid attendance at that game—6.

I bet you didn't know. . .

Sporty's is a great place to drink some suds!

**WILL ROGERS
CHARLESTON, ILL.**

345-2444

Now Showing
Walt Disney's
**Cat From
Outer Space**

G - at 7 & 9 pm

**TIME THEATRE
MATTOON, ILL.**

234-3888

Now Showing
Walt Disney's
**The
Love Bug**

G - at 7 & 9 pm

ARROW SCHNAPPS
\$3.79 750 mml

**WALKERS
CANADIAN BLEND**
\$4.98 qt

**CARLO ROSSI
WINES**

Mix or Match
\$2.98 1.5 liter

YUKON JACK
100 proof \$5.49

Women cagers host Bearcats and Chikas

by Vickie Woodbury

Eastern's women's basketball team shoots toward a post season play-off bid this weekend when they play host to the Cincinnati Bearcats at 8 p.m. Friday and the Chicago-Circle Chikas Saturday at 3 p.m. at McAfee Gym.

The Bearcats under former olympic basketball player, Coach Julien Simpson have faired pretty well as of late by beating Ball State by 11 and losing to Southern Illinois University-Carbondale by five in recent games.

Earlier this season the Panther's dropped decisions to both of these foes, losing to SIU-C by nine and Ball State by 11.

Saturday the women cagers battle the Chikas in a game termed "critical" by head coach Melinda Fischer.

"This game with Circle will be a deciding factor in where we will be seeded for post-season play," Fischer said.

The Chikas are in the midst of a tough mid-season campaign that does not reflect their record.

"They have really been playing

some tough competition," Fischer commented, "so their record does not reflect what they are capable of doing. They just recently lost to Ohio State by one point and they were regional champs last year."

Circle hopes to turn around their inconsistent play with help from 6-foot-3 forward Lisa Williams and former high jump champ Sharon Carol who was selected this summer to the Midwest Olympic team.

After splitting two games to Illinois and Oakland on the road last week, the Panthers return to McAfee with a 13-7 record.

The cagers must finish with a good Illinois record in order to be seeded a spot for post season play.

With three Illinois teams left on the schedule, the tournament outlook is hopeful.

"We are 5-3 in Illinois, with wins over Western Illinois, Illinois State, Northern Illinois, and Illinois. That should seed us about third or fourth in the ratings," Fischer said.

University Board Video Tape Committee Presents: Holographic Laserium Concert

in
Booth Library Lecture Room
at
7:00 & 9:00 P.M.

Friday, Feb. 9
Saturday, Feb. 10

Admission: Students \$2.00
Non-Students \$3.00

Tickets available at the door.

UB UNIVERSITY BOARD
EASTERN ILLINOIS UNIVERSITY
CHARLESTON, ILLINOIS

Support the
Eastern News
Advertisers

FREE!
"Mary Kay"
Facial
10-4
may call for
appointment

10% Discount
on merchandise
AMERILLA'S
Charleston Plaza

Lunch & Dinner
11-7

Discoteque
7:00 pm. - 1:00 am.

Cover: Mon- Thurs. \$1
Fri & Sat \$2
1405 4th St 348-8387

THE KAMERA BOX Has All Your Photography Needs

- ★ STOP IN AND SEE OUR WIDE LINE OF CAMERAS!
- ★ PHOTOGRAPHS TAKEN IN OUR STUDIO, IN YOUR HOME, OR WHEREVER YOU CHOOSE!
- ★ WE DO OUR OWN BLACK AND WHITE DEVELOPING!

"If we don't have it we'll get it."

1610 Broadway 258-8505 Mattoon

Hey, EIU students:
Wake up and "smell the bacon." You could save 60% on out-of-state calls if you

Dial-it-Yourself!

Check out the low night and weekend rates!

ICIC ILLINOIS CONSOLIDATED TELEPHONE COMPANY

Send your sweetie an Eastern News Valentine's Day classified ad
Check today's Verge for more information

Tracksters to meet rivals at Illinois intercollegiate meet

by Brian Nielsen

The highlight of Eastern's indoor track schedule comes this weekend at the Illinois Intercollegiate Championships in Champaign.

Rivalries among some 20 state schools will be renewed in the meet Panther coach Neil Moore said, "We really look forward to more than any other meet in our indoor season."

"It's kind of like a reunion," Moore said. "A lot of the guys from different school's ran against each other in high school and then in college and they get to be friends. But once they get on the track, there's a lot of fierce competition."

The competition gets started at 6:30 p.m. Friday. Finals in the long jump, distance medley and three mile run will be contested along with preliminaries in several other events will be contested Friday night.

Finals in all other events will be Saturday beginning at noon.

Maintaining its regular No. 3 spot or moving up a notch will be the Panther tracksters' prime objective at the state meet, Moore said.

For the past three years, Eastern has finished third in the team standings

behind Illinois or Southern Illinois-Carbondale.

The Panther coach said there is a strong possibility that status could change this year, either for the better or the worse.

"I think we could finish second without any stretch of the imagination

However, the coach also admitted his third place 'best of the rest' position, as some coaches call it, could be threatened this year.

"The trend is toward a little more balance the past few years," Moore said. "A lot of these schools that weren't a factor before are getting a lot stronger."

"I think there could be a real close battle between Eastern and Illinois State," he added.

"If we finish third I think I'll be satisfied, if we get second I'll really be happy and I'll sure as hell be disappointed if we finish below third," Moore said.

Moore is counting on several individuals to carry a big load in Eastern's scoring. Speedsters Ed Hatch and Reggie Johnson, and middle distance runners Reo Rorem and Bob Feller will all be very busy this weekend.

Badminton team in invitational

by Bill Jeffers

Coming off a big win in last weekend's EIU Invitational, the Eastern badminton team will be taking part in the Midwest Invitational at Normal Friday and Saturday.

The Panthers will be taking on 10 teams in the event, including Illinois State, Western Illinois, Southern Illinois University-Carbondale,

Northern Illinois, Ball State, Wisconsin, Wisconsin-LaCrosse, and Indiana.

This will be the Panthers' final regular season tuneup before the state tournament next week at DeKalb.

The shuttlebirds are still unbeaten this season, and are once again ready to play according to head coach Bob Hussey.

Official Notices

Official Notices are paid for through the Office of University Relations. Questions concerning notices should be directed to that office.

CONSTITUTION EXAMINATION

An examination on the Declaration of Independence, the proper use and display of the flag and the constitutions of the United States and of Illinois must be passed before a baccalaureate degree is awarded.

This semester the examinations will be administered in three sessions, 1:00, 3:00, and 7:00 p.m., February 20, 1979. Students who wish to take the examination must secure a ticket from the Testing Center, Room 201 in the Student Services Building. Tickets will be made available beginning February 2, 1979. While the examination is open to all students, the number of tickets to be issued for each session will be limited to 200. Seniors completing requirements for graduation at the end of the current semester will be guaranteed admission. No tickets will be issued after February 16, 1979. Study materials will be available at the Testing Center. Students will be required to present both their I.D. and admission ticket to gain entrance to the testing room on February 20, 1979.

Lana Hofer
Coordinator of Testing

ALL STUDENTS

If you are attending any class in which your name does not appear on the official tenth-day class roster, immediately contact the Registration Office to resolve the problem. FAILURE TO DO SO COULD RESULT IN LOSS OF CREDIT.

Michael D. Taylor
Director, Registration
ACT TEST

The ACT will be given on Saturday, February 10, 1979 at 8:15 a.m. in

Phipps Lecture Hall of the Science Building.

Lana Hofer
Coordinator of Testing

TEXTBOOK LIBRARY NOTES

Textbook sales for the Spring Semester will begin on February 13, 1979 and will end on March 23, 1979. Texts are sold at a discount depending upon the number of times that the text has been checked out. Students who wish to purchase a text which is checked out to them, must bring the text with them at the time of the sale.

Discarded texts will be available for sale at prices ranging for \$1.00 to \$.10 through the semester.

Richard L. Sandefer
Manager, Textbook Library

CAPS AND GOWNS

A representative will be on campus Friday, February 9, 1979 in the University Union Lobby from 9:30 a.m. until 2:00 p.m. taking cap and gown measurements for Spring Commencement. ALL graduates AND faculty participating in the exercises must be measured on this date. If you cannot be measured at this time, please call Mrs. Spice at 581-3616. The caps and gowns will be distributed on Tuesday, May 8, 1979 from 9:30 a.m. until 3:00 p.m. in the University Union Ballroom. You must have your I.D. to pick up your order.

Herbert L. Brooks, Director
University Union

FINANCIAL AID DISBURSEMENT

Financial aid recipients scheduled to receive aid February 13th and 14th should report to the Grand Ballroom with I.D. cards between the hours of 9:00 a.m. and 3:30 p.m. Any student

unable to appear during those hours should notify Mrs. Thomason (581-3713) prior to February 13th. If aid is to be applied to University financial obligations, the student must sign the voucher(s) during those hours, also. The next disbursement date will be March 2, 1979.

Sue C. Sparks
Director of Financial Aids

CLEP EXAMINATIONS

The General and Subject CLEP Examinations will be given on Tuesday, February 13, and Wednesday, February 14, 1979. They will begin at 8:00 a.m. in the Eflingham Room in the Union. Only those who have previously registered at the Testing Center are eligible to take the CLEP tests on these days.

The next test days for CLEP will be March 13-14. Those students who are interested in credit by examination toward graduation requirements, please check for further information at the Testing Center, 201 Student Services Building.

Lana Hofer
Coordinator of Testing

PASS-FAIL LIST

The pass-fail list for the current term is now posted on the bulletin board outside Room 122 in Old Main. Students who have elected pass-fail option may wish to verify that their requests are included on the list.

Samuel J. Taber
Dean, Student Academic Services
SUMMER SCHOOL STUDENTS
Financial Aid Applications for Summer 1979 are available in Room 12-B, Student Services Building. All

summer aid files must be completed prior to June 1, 1979.

Sue C. Sparks
Director of Financial Aids

CAMPUS INTERVIEWS

February 13—Caterpillar, Harris Bank; McGladrey, Hendrickson & Co.; Illinois Dept. of Revenue.

February 14—UARCO; Marathon Oil Co.

February 15—Sears; Marathon; Thrall Car Mfg. Co.

February 16—Thrall Car Mfg. Co.; State Farm Ins. Co.—Corp. Hdqtrs.

February 19—Heinold Bandwart.

February 20—George Hormel Co.; College Life Ins. Co.

February 21—Illinois Consolidated Telephone Co.; Murphy, Jenne, Jones

February 22—State Mutual Life Assurance Co. of Am.; Purdue University; Ernst & Ernst; Urbana Police Department.

February 26—Navy Officer Program
February 27—Navy Officer Program; Hyster; Illinois Power Co.

March 1—Sangamon State University; Peat, Marwick, Mitchell & Co.

CAREER SEMINARS—ALL STUDENTS WELCOME

February 15—State Farm Ins. Co.—Corp. Hdqtrs.—8 p.m.—Kansas Rm., Univ. Union

February 18—Heinold Banwart—8 p.m., Shelbyville Rm., University Union

James Knott, Director
Career Planning & Placement Center
AFFIRMATIVE ACTION

The Affirmative Action Office, temporarily located in the Sargent Art Gallery on the first floor of Old Main,

will be open during the hours of 1:00 to 4:30 p.m., Monday through Friday, during the Spring Semester.

It is the policy of the University not to discriminate against anyone in admission or employment on the basis of race, color, religion, national origin, ancestry, sex, age, arrest record, veteran, handicapped, parental, marital or familial status. Anyone who feels that they have a grievance based on one of the above factors should follow the academic, civil service, student or union grievance procedures which have been established. If assistance is needed, please contact me by calling 581-5622 during the above-listed hours.

Robert Newton Barger
Director of Affirmative Action

FALL SEMESTER GRADUATES

Since there are no graduation ceremonies at the end of Fall Semester, graduates of Fall Semester 1978 may participate in the Spring Semester 1979 graduation ceremonies on May 13, 1979. If you are a graduate of Fall Semester 1978, you must EITHER have been measured for a cap and gown on Friday, December 8, 1978, or be measured Friday February 9, 1979, OR notify Mrs. Spice at the University Union Office that you have your own if you wish to participate in the Spring Semester ceremonies.

Please check the letter sent to you on November 15, 1978, concerning this. If you did not receive a letter or if you have misplaced it, please check with Records Office, M 119.

James E. Martin
Registrar

Classified Ads

Please report classified ad errors immediately at 581-2812. A correct ad will appear in the next edition. Unless notified, we cannot be responsible for an incorrect ad after its first insertion.

Help Wanted

Male or female. A great opportunity for anyone who can play a musical instrument and likes country and country-rock type music. Call 348-8438 after 8 p.m.

Addressers Wanted Immediately! Work at home—no experience necessary—excellent pay. Write American Service, 8350 Park Lane, Suite 127, Dallas, TX 75231

MEN! WOMEN! JOBS CRUISE SHIPS FREIGHTERS

No experience. High pay! See Europe, Hawaii, Australia, So. America. Winter, Summer! Send \$3.85 for info. to SEAWORLD GB, Box 61035, Sacto CA 95860.

Part time auditor. Best Western of Mattoon. App. person. 235-4161.

AVON—Earn extra money and still have time to study. Sell Avon. For details, call 345-4169.

Need babysitter for 5 mo. old boy in our home, 2:15 to 11:30 p.m., Mon-Fri. w/without some weekends. \$7 per day plus food. Can furnish transportation. Call 345-3496 before 2:00 p.m.

Young lady wanted to babysit one or two evenings a week. Call 348-0370.

Part time work for an I.T. or Tech Ed major who has completed courses in drafting. Contact Jane Ziegler, Cooperative Education, Room 15, Student Services Bldg. for more information.

Wanted

"WILD and CRAZY" people to join Maureen Fitz in celebrating her 21st birthday—tonight at Marty's.

Needed: Two high-jumpers and a long-jumper for the MIDWEST FLYERS. Contact Brian 3860 or Jeff 2583.

This could have been your classified ad. To find out how, call 581-2812 by noon the day before the ad is to be run, or check the order form at the bottom of the page...today!

Need female roommate to sublease house. Own room. Feb. rent paid. 348-8710.

Answers to today's puzzle

EFS	FACE	MACHU
ORT	AGHA	ATLAS
LOOP	LIES	ROUTE
UNWELCOME	IMBED	
STEREO	IRANI	
IONIC	SECRET	
DEMON	TASK	WORE
AVID	PALES	ELIA
DECI	ILEX	OILER
ORACLE	LYING	
TERSE	REHASH	
STOAS	IMPORUNE	
COMBS	LEAN	STOW
UTILE	ONCE	ORE
DETER	STER	SER

Wanted

Need male roommate to live in house. Call 348-0446 anytime.

Needed: Females to sublet house on 7th St. Call 348-0380 after 3.

Desperate! 1 or 2 girls for large house. Own room, many extras, terrific deal—348-8448.

Wanted to buy: Barbell, dumbbells, weights. Call 345-4283.

For Rent

Still have vacancies in apartments for spring semester at the Village at Eastern apartments. Call 345-2520 for appointments.

Regency Apts. now leasing for summer and fall. Call 345-9105.

For sale or rent: Two bedroom furnished house 2 blocks from campus, available immediately. Phone 345-7969 weekdays after 5, weekends anytime.

For Sale

Older home, newly remodeled, approx. 2200 sq. ft of living area, 3 bedrooms, 2 baths, large kitchen w/brick fireplace. Well situated on 2 lots with large fenced back yard with patio and garage. Phone 923-5317 for appointment.

Univox 100 watt amplifier, with reverb and tremelo \$250—black Les Paul copy, National Electric guitar \$150. Call 348-0845.

Size 11 short brown leather coat. Fantastic condition. \$40 firm. Call 348-0269. Ask for Linda.

1974 Buick Century Sportwagon. 9 passenger. PB, PS, and A/C. AM/FM stereo 8-track. New steel-belted radials. Excellent condition. Very reasonable. 345-6898, after 5 p.m.

1969 Buddy 12x60, 2 dr., carpeted, 8x12 storage shed, window a/c, underpinned, phone 348-0225 after 4 p.m.

1964 2-door Ford. Everything works. \$150 or best offer. Call John 581-3358 anytime.

35 gallon aquarium with accessories. \$110. Call 345-7384.

Announcements

Sue, Wherever you celebrate your birthday I hope you have the happiest of all birthdays. Love Kevin

Dear Shmuko: How a little wimp like you lasted 19 years, we don't know. Happy 19th. 00-42-33

Steve: You're the greatest. Happy 19th Birthday! Sweet C.

To Twin, Happy Birthday—now you're finally over the hill. Smile. Love Dedra

This could have been your classified ad. To find out how, call 581-2812 by noon the day before the ad is to be run, or check the order form at the bottom of the page...today!

Steve, Happy Anniversary! Thank you for the best 3 yrs. of my life. Forever yours, Love Vicki

To Bud: A definite 3rd floor hard core. Watch out because Wheels, D.B., D, Q, Doug, Marvin, Mike and Brian are going to set you SHOTS away—Happy 19th.

Graduate student would like to write college student. If interested write Jan Jayc, 5549 Hollister, Indianapolis, IN 46224

Weekly cat quiz: Why did the "little boy" get in trouble? Answer: Someone let the cat out of the bag.

TECIE: There's no way I could forget the "best" roomy ever. I'm behind you and Alpha Phis all the way. KITTERS

Mary—Congratulations old pal—best of luck in Alpha Phis. Love, Kitty

MAC: Good luck at the "indoor." Best always. Y.A.

Maureen, Happy 21st—You're old enough for the 'Bigbed' now! Have a wild & crazy B-day! Love, Jill Ellen

Typist available. Call Vicki 345-6811 or call Evelyn 345-6831.

Abortion, finest medical care, confidential. 8 a.m.-8 p.m. Toll free 1-800-438-8039.

Welcome back Omega Psi Phi. Your set was too tough. Love you all, Y. Killingsworth

Will macrame your plant hangers, purses, or wall decorations. Call 348-0292.

Announcements

Male Students—Staff—Faculty: Interested in joining an active, dynamic singing group? Try the Coles County Barbershop Chorus. Only qualification: a love of singing. Open house—Feb. 13, 7:30 p.m. Guest night—Feb. 20, 7:30 p.m. First Christian Church—4th & Jackson Sts. For info. contact: Ron Leathers 581-2200, Tom Woodall 581-3510, Ewen Bryden 581-3018.

Schmucko: Happy 19th! Celebrate it fast while you're still legal! Also thanks for understanding. Another Schmucko

Bud Bauer, Bud Bauer, Bud Bauer—Happy Birthday!!

Visit American ATHEIST Museum. Prides Creek Park Entrance, RR 3 Petersburg, IN 47567. Send for free info.

20 university students will work preferably February and March 10th (Saturdays) for spring break Christian conference. The Navigators. Telephone 581-6101.

Do you need an experienced baby-sitter? Evenings and weekends. Call Deb, 581-2259.

RMS Audio half-price sale. Buy any Kenwood amplifier or receiver plus any pair of speakers sold. Receive any turntable & cartridge at 1/2 the retail price. Only good for Thurs, Friday, & Saturday.

Valentine cakes—5" heart, \$2.50. 7" heart \$3.75. 9" heart \$5. Your choice of white, chocolate, or strawberry cake. Rec, pink, white, or combination icing. Any message you choose put on cake. Call Jer Biard after 5:30 p.m. at 345-6991.

Jensen Triaxial car speakers. Super sale \$69.95. Mr. Music. Cross County Mall.

Typist available, call Alma. 345-5761 or 348-8465.

Ultraman. This is from your Ultra Women here at the big 3rd floor Lawson. Ultraman, call your Women. 3954 & 3895.

Summer camp counselors—instructors wanted for prestige private Michigan boys and girls camps. Laurence Seeger, 1765 Maple, Northfield, IL 60093.

I'll type for you. Call Sandy at 345-9397.

Announcements

Typing—Fast, cheap, accurate. Call Mary, 345-2612 before 9 p.m.

PROTECT YOUR RIGHT to choose. Join the National Abortion Rights Action League (NARAL). Free referrals. 345-9285.

COPY-X: Binding, collating, folding, mailing, full business services, 1112 Division.

WIN 1 KEG, 1 PONY KEG, or 1 CASE. Buy your ticket now for the Chi Delphia Raffle. To be held at Sporty's February 16 at 4:30. Call 581-2393 or 581-2296.

Sign up now for GUITAR LESSONS. Beginning class, Wed. 4-5 p.m. \$5 for 8 classes. Intermediate class, Tues. 5:30-6:30 p.m. \$7 for 8 classes. Call 581-2669 or 581-2559.

7 days left to buy your Chi Delphia raffle tickets.

Pregnant? Call Birthright. Friday open 3-5 p.m. only. Closed Monday.

Need typing done...call Deb 581-2259.

Lost and Found

Lost: Brown frame prescription glasses with cream on them. call 345-9698. Reward \$10.

Lost: '77 Purple class ring. Initials MES inside. Call 581-2177.

Found: Small black & white cat near Old Main. 345-5884.

Lost: Golden retriever, four months old, no collar, call 345-9296. Name is Butch.

Lost: Bag with sweatpants and leotards. Call 345-9296.

Lost: Aigner purse at Mothers Monday. Only interested in contents. Please return. No questions asked. Call Julie—581-2163.

Found: Gold medallion on chain in Lantz Gym. Call 581-2803.

Lost: Large brown framed glasses in case with owls on it. If found please call 581-3473.

Lost: Gold digital watch near Lawson or Ted's. Sentimental value. Reward. Call 581-3946.

"DO IT YOURSELF" CLASSIFIED AD COST PER DAY: 50 cents for 10 words or less, \$1 for 11-20 words. Students get 50 per cent discount if paid in advance. All ads under \$2 MUST be paid in advance. Name and phone number are required for office purposes.

AD TO READ _____ NAME: _____ PHONE: _____

AD TO START _____ ADDRESS: _____

AND RUN FOR _____

Place ad and money in envelope and deposit in Eastern News box in Union or bring to News office in Student Services Building by noon the day before it is to run.

Eastern eases past Akron 60-49

by Brad Patterson

A win is a win, no matter how it comes about.

The Eastern Panthers struggled to a big Mid-Continent Conference game Thursday night as they coasted past the Akron Zips 60-49.

The win pushes the Panthers' MCC record to 4-2, and to 13-7. The Zips fall to 9-12 overall, and to 2-5 in the league.

A combination of a stingy Panther defense and Akron's cold shooting enabled Eastern to walk away with the win.

"We had a pretty good defensive game," Eastern head coach Don Eddy said. "We played man-to-man the whole way, and we played it well. Of course it helped that they took a lot of bad shots."

The Zips shot 40 percent from the field for the game, but that was better than the Panthers' icy 36 percent performance. Eastern was only 8-26 in the first half for 30 percent as the Panthers struggled to a 22-17 halftime lead.

"Our shooting was not good tonight, obviously," Eddy said. "We were a little flat on offense, but not on defense. Our guards did a good job of getting the ball inside, but our big people had trouble putting the ball in the basket."

The first half was sloppily played on both sides, as the Panthers were guilty of 14 turnovers and the Zips committed 10 miscues in the opening half.

The Panthers seemed on the verge of putting the game away on two different occasions in the second half, but Akron refused to fold.

Akron was within 30-29 and had a chance to take the lead when Larry

Smith was called for an offensive foul in the lane. Akron coach Ken Cunningham was then whistled for a technical foul which resulted in two Mike Stumpe free throws.

Akron got to within one point on one more occasion, but the Panthers maintained their slim advantage until the poor shot selection exhibited by the Zips finally gave Eastern the chance to put the game away.

The Mid-Continent Conference's leading scorer, Johnny Britton was held to only 13 points, well below his 22.7 average. Britton was only 6 of 25 from the field.

Craig DeWitt paced the Panthers with 19 points, the only player in double figures for Eastern. Dennis Mumford added eight, as did Dave LeTourneau, who came off the bench to add five assists to go with his point production.

Eddy made some lineup changes for the contest, inserting Lance Jones and sophomore Chuck Turk into the backcourt, and starting freshman Ricky Robinson at forward.

Pickens grabbed eight rebounds as did Robinson to back up DeWitt and Mumford who had nine apiece to pace the Panthers to a 52-31 rebounding edge.

Eastern hosts Youngstown State at 7:30 p.m. Saturday in another key MCC matchup. The Penguins fell to Western Illinois 78-77 in the other conference game played Thursday.

The big guns for the Penguins are freshmen, 6-foot-4 forward Dave Ziegler and 6-foot-1 guard Bruce Alexander. Ziegler is the league's second leading scorer

Eastern's Chuck Turk gets away a pass despite heavy pressure from Akron's Joel Price in the Panthers' 60 to 49 win over the Zips Thursday night in Lantz Gym. (News photo by Bob Kasinecz)

Undefeated wrestlers to battle ISU at Lantz

by Keith Palmgren

Eastern's wrestlers will try to extend their 8-0 dual meet record when they take on the Illinois State Redbirds at 7:30 p.m. Friday at Lantz Gym.

As an added incentive to the meet, Eastern's fans will have a chance to see three senior wrestlers competing at home for the final time.

Ralph McCausland at 134 pounds, Bob Holland at 167 pounds, and Jack Nix who wrestles at 177 pounds will be making their final Lantz Gym appearance.

"McCausland, Holland, and Nix are three outstanding seniors and I hope the fans will show their support by coming to cheer them on," head coach Ron Clinton said.

The Redbirds are a Division I school and have compiled a 6-10 mark for the season. ISU's schedule includes teams such as Indiana, Northwestern, Alabama, Purdue, Western Illinois, SIU-Carbondale, Millikin, and Illinois.

"Illinois State's schedule might seem a little bit tougher than ours, but we have wrestled most of those teams and have beaten them," Clinton said.

Clinton doesn't believe Illinois State has the overall strength that Eastern has, but did say the Redbirds will be strong at the 134, 150, 158, 177, and the 190 pound positions.

Clinton will show almost the same line up, except for three changes. At

Ralph McCausland

118 pounds, where Randy Blackman holds down his usual spot, he will be replaced by Bryan Murphy.

"Blackman has a slight injury and probably won't see action Friday. We want to save him for conference and not risk any injury to him," Clinton said.

Another change is at 150 pounds, where Kelly Jackson will wrestle in place of Mike Reis.

"Reis is nursing a little cold, and has missed a number of days of practice," Clinton said.

Bob Holland

The last change is at 167 pounds, where Bob Stout has been wrestling in place of Bob Holland.

"Stout also has a slight injury and will be replaced by Holland," Clinton said.

One of the key matchups will be at the 134 pound spot, where Eastern's Bob McGuinn will take on ISU's Jim Gibson.

At 150, Jackson will wrestle State's Mike John. Eastern's Mark Gronowski will see action against Andy Bazan at 158 pounds.

Eastern's Jack Nix will wrestle

Jack Nix

ISU's Gerig Dergo at the 177 match up, while Eastern's Geno Savagnago will wrestle Jim Walker at 190 pounds.

Rounding out Clinton's line up will be Doug Schafer at 126, McCausland at 142, and Dave Klemm at the heavy-weight lot.

In Friday's meet, Klemm has the possibility of tying the school record with most pins in a season. Klemm has 14 at this late stage of the season, one short of the record shared by Steve Farrell (1973), and Gene Pouliot (1975).

on the verge of

the weekend

A Supplement to the Eastern News / Friday Feb. 9, 1979 / Section 2, 8 pages

Today's sex roles
page 4

Photo by
Bobby McElwee

Try a valentine's quiz

page 3

Men react to liberation

page 4

what's happening

art

WORLD PRINT COMPETITION—One hundred prints by 97 artists from 24 countries, through Feb. 18, Krannert Art Museum, University of Illinois, Champaign.

WATERCOLOR: ILLINOIS—Second biennial art exhibition, paintings by Richard Salter, through Feb. 21, Paul Sargent Art Gallery, former University Union poolroom.

'ACROSS THE GREAT DIVIDE'—two boys make their way through the Rocky Mountains, starts Sunday, 7 and 9 p.m. and 2 p.m. Sunday, Will Rogers Theatre. Admission: \$3

"THE LOVE BUG"—a Walt Disney film starring Dean Jones and Michelle Lee, 7 and 9 p.m. and 2 p.m. Sat. and Sun., Time Theatre. Admission: \$3

"EVERY WHICH WAY BUT LOOSE"—starring Clint Eastwood, 5:10, 7:15 and 9:20 p.m., Mattoon Twin Cinema. Admission: \$3 except for 5:10 showing, \$1.50.

"ACROSS THE GREAT DIVIDE"—two boys make their way through the Rocky Mountains, 5, 7 and 9 p.m., Mattoon Twin Cinema. Admission: \$3 except 5 p.m. showing, \$1.50

movies

"CAT FROM OUTER SPACE"—starring Ken Berry, Sandy Duncan and McLean Stevenson, 7 and 9 p.m. and 2 p.m. on Sat. and Sun., Will Rogers Theatre. Admission: \$3.

"UP IN SMOKE"—starring Cheech and Chong, starts Wednesday, 7 and 9 p.m., Will Rogers Theatre. Admission: \$3

music

ALL DAY JAZZ FESTIVAL- all day Saturday, Fine Arts Center, no admission.

BJ'S JUNCTION—All start 10:30 p.m.; Friday, Blind Shelley's Seeing Eye Dogs; Saturday, Blake Manhattan and Blind Shelley Flatbush; Thursday, Paul Konya. No cover charge.

ROC'S LOUNGE—"What's Left" jazz band, 9 p.m. Thursday, cover charge \$1.

TED'S—All start at 9 p.m. Friday and Saturday, Arrow Memphis; Monday, Skater; Wednesday, Headline; Thursday, Appaloosa. Cover charge: \$1.

LAY-Z-J SALOON—All start at 9 p.m. Friday, Freedom; Saturday, Metro.

SPORTY'S—8 p.m. Friday, McIntosh. No cover charge.

concerts

ALEXANDER TORADZE—Soviet pianist, 4 p.m. Sunday in Dvorak Concert Hall. Tickets available between 1 and 5 p.m. in the Fine Arts Ticket Office until Friday. Adults \$4, students \$2.

LEO KOTTKE—8 p.m. Feb. 22, Union Auditorium, Illinois State University, Normal. Tickets: \$4.50, \$5. For ticket information call: 436-5444.

sports

WOMEN'S BASKETBALL- Eastern vs. Cincinnati- 8 p.m., Friday, Lantz Gymnasium.

MEN'S WRESTLING- Eastern vs. Illinois State, 7:30 p.m. Friday, Lantz Gym. Students:\$1.

MEN'S BASKETBALL- Eastern vs. Younstown State, 7:30 p.m. Saturday, Lantz Gym. Students:\$1.

WOMEN'S BASKETBALL- Eastern vs. Chicago Circle- 3 p.m. Saturday, McAfee Gymnasium.

WOMEN'S TRACK- Eastern vs. Indiana State, Ball State and Southeast Mo., 10:30 p.m. Saturday, Fieldhouse.

WOMEN'S BASKETBALL- Eastern vs. SIU-Edwardsville, 7 p.m. Wednesday, McAfee Gymnasium.

MEN'S BASKETBALL- Eastern vs. Northern Michigan, 7:30 p.m. Thursday, Lantz Gym. Students: \$1.

theatre

"DON'T DRINK THE WATER"—a play by Woody Allen performed by the Mattoon Area Performing Arts Society, 8 p.m. Thursday through Saturday, and March 2,3 in Osborne Auditorium. Admission: \$2 for students.

VERGE STAFF

Editor..... Sue Leibforth
Ass't Editor..... Theresa Norton
Cover Photo..... Bobby McElwee
Artist..... Rich Lo
Copy Desk..... Betsey Guzior

On the Cover

Posing as an updated American Gothic on this weeks 'Verge' cover is senior english major Kenvin Stout and junior finance major Karen Sterrick.

Congratulations to our New Pledge Class

- | | |
|-------------------|------------------|
| Jayne Bedmaric | Kris Krominga |
| Annie Bibe | Kori Kubitz |
| Rita Byrne | Julie Lind |
| Kelly Daly | Paula Mc Peak |
| Kathy Dwyer | Mickey O'Connell |
| Glynn Georgandes | Mary O'Flynn |
| Julie Keller | Lori Partyka |
| Liz Keller | Vicki Ryherd |
| Sherri Kirby | Ali Wilton |
| Mary Ann Shackley | |

**Love,
Your Delta Zeta Sisters**

Support News advertisers!
They help bring you your paper
for only pennies a day!

Tell someone you care...

...with an Eastern News valentine!

For only \$1, you can buy 15 words of love to tell that special someone you care. Ads will run Valentine's Day, Feb. 14. Deadline for submitting ads is Monday, Feb. 12

Fill out the ad blank and bring it to the Eastern News office in the Student Services Building or place it with the payment in the Eastern News drop box in the University Union. All ads must be paid for in advance. The Eastern News reserves the right to refuse advertising.

Name: _____
Address: _____ Phone: _____
Message: _____

How well do you know your valentine?

With Valentine's Day approaching, the 'Verge' staff thought you might like to take a quiz with your loved one to see how well you two know each other.

First, answer all questions yourself, then give the quiz to that special someone and compare answers. Then count the total of correct responses to see how close you really are to your Valentine!

- Your valentine is a(n):
 - athlete
 - artist
 - red-neck
 - book worm
 - Casanova
 - other
- (S)he considers himself a:
 - optimist
 - pessimist
 - realist
 - manic depressive
- (S)he wears:
 - contacts
 - hair piece
 - dentures
 - false nails
 - clothes
 - all of the above
 - none of the above
- Your valentine's favorite color is:
 - fuchsia
 - chartruese
 - periwinkle
 - magenta
 - maize
 - black
- Your valentine's favorite reading includes:
 - Harlequin romances
 - Chaucer
 - Sherlock Holmes stories
 - James A. Michener's novels
 - James Herriot
 - Xaviera Hollander
- Your sweetheart's all-time favorite movie is:
 - "Gone With the Wind"
 - "The Exorcist"
 - "Young Frankenstein"
 - "The Sound of Music"
 - "The Devil and Miss Jones"
 - "Beach Blanket Bingo"
- Your heart throb pulses to the music of:
 - Glenn Miller
 - Chubby Checker
 - Beatles
 - Monkees
 - Tiny Tim
 - Led Zeppelin
 - Jerry Jeff Walker
 - The Blues Brothers
 - Donna Summer
 - Chick Corea
- Your creme puff's favorite sport is:
 - racquetball
 - football
 - baseball
 - frisbee
 - jogging
 - pinball
- When famished, your darling would most likely reach for:
 - peanut butter
 - sirloin steak
 - pizza
 - a Three Musketeers bar
 - Twinkies
 - yogurt
 - potato chips
 - lobster
- To quench a hellacious thirst, your valentine likes:
 - water
 - Hawaiian punch
 - soda
 - beer
 - a Tom Collins
 - a shot of Jack Daniels
 - Kahlua and cream
- Your valentine's main source of income is:
 - Mom & Dad
 - Grants, loans and other forms of aid
 - (s)he works
 - (s)he has no income, I pay for our dates
 - stocks and bonds
- Your sweetie is ___ with money.
 - tight
 - cautious, but not a penny pincher
 - a big spender—courtesy of mom and dad
 - a big spender with a low bank book
 - conscientious
- Your valentine attends the bars:
 - Once a week
 - Weekends only, both nights
 - Weekends and one or two weeknights
 - Five to seven nights a week
 - Never attends
- Your loved one's favorite pastime is:
 - lounging by the fireplace
 - hiking in the woods
 - getting into bar room brawls
 - studying
 - talking on the telephone
 - watching television
 - attending church
- How many siblings does your honey have?
 - One or two
 - Three to five
 - Six to ten
 - Over ten
 - None
- What kind of mood do you find your valentine in each morning?
 - passionate
 - passive
 - crabby
 - bright-eyed and bushy-tailed
 - annoying
 - How do you know?
- How much does your dearest study?
 - before mid-terms and finals
 - on Sunday nights
 - every night
 - once a month
 - none of the above
- What is your friend's GPA?
 - 4.0
 - 3.0 to 3.9
 - 2.0 to 2.9
 - 1.0 to 1.9
 - below 0.9 or does not attend school
- How often does (s)he cut classes?
 - Less than four times a semester
 - Four to ten times per semester
 - Only on days when (s)he is not prepared
 - Each class once a week
 - Only attends on test days
- What kind of clothes does (s)he wear most often?
 - blue jeans and T-shirts
 - dress pants
 - business-like suits
 - warm-up suits
- What is your sweetheart's most annoying vice?
 - nail biting
 - smoking
 - drinking
 - two-timing
 - burping
- What's your valentine's best quality?
 - (s)he calls if (s)he will be late
 - (s)he remembers birthdays and anniversaries
 - (s)he surprises me with gifts for no reason at all
 - (s)he is always there when you need a shoulder to cry on
 - (s)he likes the same things you do
 - none of the above
- What does your valentine consider to be his/her best quality?
 - personal cleanliness
 - well liked by dogs and children
 - is productive
 - is seductive
 - none of the above
- What movie star does your valentine remind you of?
 - Clark Gable/Vivien Leigh
 - Robert Redford/Barbra Streisand
 - Marty Feldman/Phyllis Diller
 - Ryan O'Neal/Ali McGraw
 - Laurence Olivier/Joan Fontaine
 - Jimmy Stewart/Audrey Hepburn
 - Don Knotts/Carol Burnett

Scoring

22 and over—Congratulations! You've got your valentine pegged!

20 to 22—Pretty good! You have a fairly good grasp of your valentine's personality.

17 to 19—Not bad. Your relationship is still developing. Hang in there!

14 to 16—You are probably a helpless romantic, because your valentine is really more like a buddy.

13 and below—Aaaargh! You two really aren't interested in each other. However, if you are determined, you can make the relationship work. Just try listening to each other for a change.

Changing roles

Women's movement casts

by Linda Charnesky

Common association with many of us sends the traditional woman into a furor of household chores while her husband works to earn the family keep. But, the present day "weaker sex" may be a little different, according to the opinions expressed recently by students and faculty members at Eastern.

Bob Jones of the Placement Center said there are more and more women going into accounting and the business industry.

Jones also mentioned an increase of women in technological fields, "which a few years ago was unheard of."

Sophomore Carol Pohl, is one of eight industrial technology majors on campus.

"I think that women are proving that they can handle jobs in this field and are being accepted for it," Pohl said.

Senior Betty Rider, who plans to teach classes such as woods, drafting and printing does not consider the technology field solely a man's area.

"More women are getting involved in this type of work and the reversal of roles is becoming an expected thing," Rider noted.

J.F. Knot, also of the Placement Center, said the engineering field is constantly looking for women.

"I'm always hearing cries for more women in engineering," Knott explained.

Junior Pamela Meszaros, one of two female physics majors on campus, sees no trouble getting a job after she graduates with a degree in nuclear physics.

"I think I can handle it, I'm really not worried about it at all," Meszaros said.

Cooperative Education Coordinator Jane Ziegler said there is a "big push in engineering and all the business fields," and that companies make specific requests for women in those fields.

Ronald Wohlstein of the sociology department said the woman's role is changing but not as dramatically as people think.

"The definition of a social role is an expected pattern of behavior," Wohlstein noted.

More women are getting out of the house, and this is bringing about changes, he said. They are taking over jobs

that were once solely man's. The change seems dramatic.

Ruth Dow of the home economics department said the women's movement has led to a reevaluation of the choices women have.

"In the extreme cases where homemaking is made to sound like a punishment, it is not so," she said.

The movement has made women more aware of a housewife, Dow said.

"The choice that a woman makes about where her abilities are used is a result of societal pressures to go out and work."

Dow went on to say that women are feeling societal pressures to go out and work.

Dow cited two reasons for the change in women's lifestyles. The biggest change is the choice from the options that women have.

"Traditionally, women stayed at home," Dow explained. But now it's "a result of sheer necessity," she said.

Another reason women are getting out of the house is a sense of accomplishment and a desire to contribute to society," Dow said.

"Over half the women are now in the employment age, but there is still discrimination," she continued.

"Women are still discriminated against and the pay scales over the years have not improved," she added.

According to U.S. News & World Report (1979), the average male graduate earns roughly \$1,604 more per year than the female graduate.

"Women are clustered in lower positions," Dow said.

Some of these lower positions are salespersons, whereas men are in higher positions.

In "Sociology," authors Robert Butts and Keller explain that it has always been the "normal" woman who

...while men

by Diane Cooper

Today, we are living in a world of change. Last year's clothing styles are out of date. Last week's foreign policy is reversed. And last night's dinner is pronounced hazardous to your health today.

Perhaps one of the biggest changes to occur recently has been in ourselves. Women now can do and are doing the things men have traditionally done in the past. Women are declaring themselves to be equal. Women, let's face it, are in the spotlight. What about the male? Is today's male changing, too?

Robert Butts of the home economics department said, "I think the women's movement has had a part in that. I think the male role is bound to change."

"There are some of us who are struggling with what it means to be a man in our society--knowing that we don't have to be a macho man, but knowing also that there's a great deal of pressure to be that way."

Butts said as more and more women go to work, men are doing more of the housework and caring for any children. However, "social change is slow. Men see their role as helping out--women

"There are some of us who are struggling with what it means to be a man in our society--knowing that we don't have to be a macho man, but knowing also that there's a great deal of pressure to be that way," Robert Butts of the home economics department said.

are still thought to be responsible for housework and child care," he added.

Butts went on to say he thinks the whole concept of family is changing. "We're moving away from defined roles. We're looking for more companionship, more intimacy and equality. I think that's the trend."

Butts said he hopes the concept of masculinity has changed. "Men are hopefully more in tune to feeling and communicative type things." But, he said, "There are still a great deal of folks out there who are nonexpressive males, who feel they have to be tough and cool and John Wayne types."

"We've been frozen into pretty bad roles, too. Men have had the responsibility of being the provider. We're the ones who have to fight the wars, make the decisions. We're supposed to take the initiative in sex, in dating. We can't cry. For some men (the changing

s new lifestyles...

territory which makes the
 economics department said the
 few negative connotations
 of the women's movement,
 dull and worthless, but this
 men unhappy with the role
 wants to make should come
 attitudes lie," Dow noted.
 women are torn between
 have a career or to stay
 the change in women's
 women's roles stems
 here.
 large part of their time at
 many women work as
 because of economic
 because it gives them a
 feel they are making a
 in this country are of
 still a great deal of
 more than minorities
 last 15 years have not
 World Report (Jan. 15,
 school dropout makes
 than a female college
 the lower paying occupa-
 jobs include clerks or
 more males in executive
 Light Jr. and Suzanne
 popular wisdom that
 marry and have children

and those women that think contrary are strange and unusual.

Women have always been stereotyped as caring, loving, compassionate and sympathetic, they said.

"Women are encouraged to cultivate beauty and sex appeal and be concerned with personal adornment," they added.

They said career women have defied this concept of economically depending on men.

Pat McAlister of the home economics department, who teaches the course Women In Society, says that most women are trying to combine both a career and a family.

"I think the women's movement has made women more aware of the options they have," McAlister said.

She also said that a positive aspect to the women's movement has made men more concerned about household responsibilities and it has brought families together.

"I believe that the family is coming back to a closeness because the woman is doing what she wants instead of what is expected of her and the husband is realizing this," she said.

According to a 1977 New York Times CBS News Poll, both sexes in America believe that a marriage in which a husband and wife share the responsibility of breadwinner and homemaker is a more gratifying marriage than one where the woman is a full-time wife and mother and the husband is the sole provider.

The effect of working women on small children depends on each individual situation, but the quality of the care seems to be the most important, according to Dow.

"There will be instability with the child if he is taken to a babysitter here and there," Dow explained.

McAlister added that most students still see the mother role as an important career after their children are grown.

It seems that women have not only made a career out of their families but taken the initiative and launched into careers that were previously dominated by men.

"I believe that more women will choose jobs according to their skills rather than what society says," Dow added.

Saying that women must be working to have a place in society is not necessarily true, but more and more women seem to be proving the fact that the woman's only place does not have to be in the home.

reap the freedom

uggling with what it means to be
 we don't have to be a macho
 a great deal of pressure to be
 economics department said.

concept of masculinity) is a relief."

Butts said he approved of the role transition. "I don't think we really get to know each other when we look at each other as quote men or women."

Bill Kirk of the psychology department said, "We're heading towards a pluralistic society--where the whole is maybe more than the sum of it's parts."

"It's not just a matter of sitting down and accepting women's changing roles. It means giving up psychological and emotional investments, which doesn't come overnight," Kirk added.

Kirk said it difficult to say what segment of a man's life is most affected by the change.

"You can't play one role in one place. If a real change occurs it will occur in all arenas of life," he said.

Kirk said the women's movement

was not totally responsible for the current change in the role of the male.

"It would have come about any way. It's sometimes threatening, sometimes exciting, to be a part of this," he added.

"Mens' consciousness has to be raised. I would ask of women to try to understand men," Kirk said. "In cases when women don't understand what's happening, it is very difficult for men to adjust."

"It takes an incredible amount of energy for men and women today to not pay lip service to equality," he added.

At Eastern, the evolving role changes show in the career areas students choose. "More men are going into civil service or secretarial positions," Jay F. Knott of the Placement Center said recently.

"More males are teaching on the primary level now. Usually sixth grade was as low as they'd go," he added.

Knott cited nursing, social work, and library work as areas that men are becoming more interested in.

"Women's liberation is breaking down the lines between the sex barriers," Knott added.

Junior home economics major Tim

Dhom said that if he had been a student 10 years ago he would have chosen another major. "There's no way--I would have gotten so much static from other people," he said.

Dhom admitted that he was worried at first that people would think he was a homosexual.

"It bothered me at first that it was

all girls, but it doesn't bother me at all now," he said.

Dhom said he didn't see any big changes in the male role "other than men are finally realizing that women aren't just people who are going to sit around and watch soap operas, drink coffee and raise babies."

friday viewing

- 9:00 a.m.
- 2—Card Sharks
- 3—Phil Donahue
- 4—Jim Gerard Show
- 8,16—Outdoors with Art Reid
- 10—All in the Family
- 15—Love Experts
- 17—Looking In
- 9:30 a.m.
- 2,15—All Star Secrets
- 4—Odd Couple
- 8,16—Studio See
- 10—Price is Right
- 17—Bozo's Big Top
- 10:00 a.m.
- 2—High Rollers
- 3—All in the Family
- 4—Mid Morning
- 8,16—Once Upon a Classic: "John Halifax, Gentleman"
- 15—Dating Game
- 17,38—Happy Days
- 10:30 a.m.
- 2,15—Wheel of Fortune
- 3,10—Love of Life
- 17,38—Family Feud
- 10:55 a.m.
- 3,10—CBS News
- 11:00 a.m.
- 2,15—Jeopardy
- 3,10—Young and Restless
- 4—Bob Braun Show
- 8,16—Mister Rogers Neighborhood
- 17,38—\$20,000 Pyramid
- 11:30 a.m.
- 2,15—Password
- 3,10—Search for Tomorrow
- 8,16—Sesame Street
- 17,38—Ryan's Hope
- 12:00
- 2,15—Hollywood Squares
- 3,10—News
- 17,38—All My Children
- 12:30 p.m.
- 2,15—Days of Our Lives
- 3,10—As The World Turns
- 4—Mike Douglas
- 8,16—The Afternoon Report
- 1:00 p.m.
- 8,16—Nova
- 17,38—One Life To Live
- 1:30 p.m.
- 2,15—Doctors
- 3,10—Guiding Light
- 2:00 p.m.
- 2,15—Another World
- 4—Cowboy Bob's Corral
- 8,16—Liliys Yoga and You
- 17—General Hospital
- 38—I Love Lucy
- 2:30 p.m.
- 3,10—Mash
- 4—Flinstones
- 8,16—Villa Allegre
- 12—Over Easy
- 38—Battle of the Planets
- 3:00 p.m.
- 2—Bullwinkle
- 3—Movie: "Raffles" (1939) Scotland Yard pursues a jewel thief. David Niven, Olivia de Havilland
- 4—Three Stooges
- 8,12,16—Sesame Street
- 10—Captain Jack
- 15—Underdog
- 17—Edge of Night
- 38—Star Champion Hour
- 3:30 p.m.
- 2—Gilligan's Island
- 4—Superman
- 15—Gilligan's Island
- 17—Mike Douglas
- 4:00 p.m.
- 2—Emergency One
- 4—Flinstones
- 8,16—Mister Rogers
- 10—Andy Griffith
- 12—Mister Rogers
- 15—Partridge Family
- 38—Star Trek
- 4:30 p.m.
- 3—Razzmatazz
- 4—Brady Bunch
- 8,16—Electric Company
- 10—Gong Show
- 12—Studio See
- 15—Brady Bunch
- 17—Andy Griffith
- 5:00 p.m.
- 2,10,38—News
- 3—My Three Sons
- 4—Six Million Dollar Man
- 8,16—The Evening Report
- 12—Sesame Street
- 15—Batman
- 17—ABC News
- 5:30 p.m.
- 2—NBC News
- 3,10—CBS News
- 8,16—OverEasy
- 15,17—News
- 38—ABC News
- 6:00 p.m.
- 2—Joker's Wild
- 3—News
- 4—Sanford and Son
- 8,12,16—Dick Cavett
- 10—Dating Game
- 12—Dick Cavett
- 15—NBC News
- 17—Gunsmoke
- 38—Gomer Pyle, USMC
- 6:30 p.m.
- 2,4,15—Newlywed Game
- 3—Mary Tyler Moore
- 8,12,16—MacNeil/Lehrer Report
- 10—Cross Wits
- 12—MacNeil/Lehrer Report
- 38—Hogan's Heroes
- 7:00 p.m.
- 2,15—Diff'rent Strokes
- 3,10—Peanuts Valentines Special
- 4—Gunsmoke
- 8,12,16—Washington Week in Review
- 17,38—Makin' It
- 7:30 p.m.
- 2,15—Brothers and Sisters
- 3,10—Rikki-Tikki-Tavi(Special)
- 8,12,16—Wall Street Week
- 17,38—What's Happening
- 8:00 p.m.
- 2,15—Turnabout
- 3,10—Dukes of Hazzard
- 4—Joker's Wild
- 8,16—Congressional Outlook
- 12—Farm Digest
- 17,38—Heroes of Rock'n Roll
- 8:30 p.m.
- 2,15—Hello, Larry
- 4—Dating Game
- 8,16—SIU Today
- 12—Illinois Press
- 9:00 p.m.
- 2,15—Sweepstakes
- 4—Make Me Laugh
- 3,10—Dallas
- 8,16—Siu College Bowl
- 12—Cousteau Odyssey
- 9:30 p.m.
- 4—News
- 8,16—Footsteps: "And We Were Sad, Remember?"
- 10:00 p.m.
- 2,3,10,15,17—News
- 4—Gong Show
- 8,16—Movie: "Juarez" Story of the conflict between Prince Maximilian and the Mexican-Indian liverator.
- 12—Dick Cavett
- 38—Twilight Zone
- 10:30 p.m.
- 2,15—Johnny Carson
- 3—Movie: "Irma La Douce" (1963) Jack Lemmon pursues a Paris street-walker, portrayed by Shirley MacLaine
- 4—Movie: "Money from Home" (1954) A young man finds himself in trouble after his IOU's are payed by a mobster. Dean Martin, Jerry Lewis, Pat Crowley
- 10—New Avengers
- 12—ABC News
- 17,38—Baretta
- 11:40 p.m.
- 10—Movie: "Street Killing" (1976) A dedicated prosecuting attorney attempts to convict a mobster for murder. Andy Griffith, Harry Guardino
- 17—Movie: "Every Man Needs One" (1972) Connie Stevens portrays a women's liberationist who forces a male chauvinist to hire her. Ken Berry, Nancy Walker
- 38—Movie: "The Deadly Hunt" (1971) Paid killers track down a young couple during a forest fire. Peter Lawford, Tony Franciosa
- 12:00
- 2,15—Midnight Special

CROSSWORD PUZZLE

Edited by EUGENE T. MALESKA

ACROSS

- 1 Grades that don't make the grade
- 4 Confront
- 8 — Picchu (Incan stronghold)
- 13 Women's service org.
- 14 Moslem title
- 15 World supporter
- 16 Stunt-plane maneuver
- 18 Iago's forte
- 19 Thruway, e.g.
- 20 Like a persona non grata
- 22 Firmly implant
- 23 Sound reproduction, for short
- 24 Native of Teheran
- 26 Type of column
- 28 Arcane
- 32 Satan's cohort
- 35 Chore
- 37 — a happy smile (beamed)
- 38 Eager
- 39 Stakes
- 40 Lamb's pseudonym
- 41 Prefix for meter or liter
- 42 Holly
- 43 Member of a R.R. crew
- 44 Delphic priestess
- 46 — in wait (ready to ambush)
- 48 Pithy
- 50 Same old stuff, in new form
- 54 Promenades for Pericles
- 57 Dun

- 59 Hair ornaments
- 60 "... a — and hungry look"
- 61 Pack
- 62 Useful
- 63 "The — and Future King": White
- 64 Miner's quest
- 65 Inhibit
- 66 Suffix for prank or song
- 67 To-be-cont. story

- 5 Exchange discount
- 6 Fe or Au, for example
- 7 Nurse, at times
- 8 Leatherneck
- 9 For oxygen, 16; for carbon, 12, etc.
- 10 Social group
- 11 Abhor
- 12 Previously owned
- 17 Arrangement based on Mendeleev's law
- 21 Trotsky
- 25 Questions
- 27 Type of type: Abbr.
- 29 Parker House
- 30 "Clinton's canal"

- 31 Rend
- 32 Groove
- 33 At any time
- 34 Biotite, e.g.
- 36 Erotic
- 39 Harbor structure
- 43 Rare individual
- 45 Inferior
- 47 He has pressing problems
- 49 Midwest cylinders
- 51 Durant, Erskine, etc.
- 52 Rhoncus
- 53 He hacks
- 54 Run before a gale
- 55 Transport
- 56 Neglect
- 58 Gait

DOWN

- 1 Mt. —, Colo. peak
- 2 Facade
- 3 Little Eva's creator
- 4 Peregrine

For answers, see classified ad section

- 12:30 a.m.
- 3—News
- 4—News Final
- 1:00 a.m.
- 4—Movie: "Claudelle English" (1961) After being jolted by her fiance, young girl quickly falls into a new romance, causing tragedy for her loved ones. Diane McBain.
- 1:30 a.m.
- 15—News
- 1:40 a.m.
- 17—PTL Club
- 2:40 a.m.
- 17—News
- 3:00 a.m.
- 4—Movie: "Quicksand"

DAZED and CONFUSED

Valentine's Day
Wednesday February 14

Russell Stover
CANDIES

Perfumes for her

After Shaves for him

A Gift for your Sweetheart from
Covalt Drug Store
on the Square

CCA Sponsored

ShortStop Drive-In

Friday

Beef & Cheese & Shake \$1.19

Saturday & Sunday

Hamburger & Large Fries & Regular Drink \$1.19

Corner of 7th & Lincoln

weekend viewing

SATURDAY

9:00 a.m.
4—Focus
8,16—Mister Rogers Neighborhood
9:30 a.m.
2,15—Daffy Duck
3,10—Tarzan/Super 7
4—Citizen's Forum
8,16—Sesame Street
10:00 a.m.
2,15—Fred and Barney
4—Championship Wrestling
17,38—Fangface
10:30 a.m.
2,15—Jetson's
8,16—The Electric Company
17—Archie's
38—Pink Panther
11:00 a.m.
2,15—Buford
3,10—Space Academy
8,16—Zoom
4—Movie: "Apache Drums" (1951) Western. Stephen McNally, Coleen Gray
17,38—Weekend Special: "Weep No More, My Lady"
11:30 a.m.
2,15—Fabulous Funnies
3,10—Fat Albert
8,16—Studio See
17,38—American Bandstand
12:00
2—Vegetable Soup
3,10—Ark II
8,16—Idea Thing
15—Consumer Buylines
12:30 p.m.
2—Indiana Outdoors
3—Golf
10—30 Minutes
4—I.U. Basketball Warmup
8,16—Crockett's Victory Garden
17—Fishing with Roland Martin
38—Hollywood Teen
1:00 p.m.
2—Nashville on the road
4—Indiana University Basketball: Purdue Boilermakers vs. Michigan Wolverines
8,16—Bookbeat
10—College Basketball: Indiana Hoosiers vs. Michigan Wolverines
15—Next Step Beyond
17—Movie: "Isn't it Shocking" (1973) Humors story about a small town whose senior citizens begin dying off suddenly. Alan Alda, Ruth Gordon
38—Sha Na Na
1:30 p.m.
2,15—College Basketball: Wisconsin Badgers vs. Iowa Hawkeyes
8,16—Cinematic Eye
38—Green Acres
2:00 p.m.
3—Tennis
8,16—Movie: "Man of Aran" The people of the Aran Islands of Ireland struggle for survival
12—Consultation
38—Dick Van Dyke

2:30 p.m.
12—Medix
17,38—Pro Bowling
3:00 p.m.
4—Purdue University Basketball: Northwestern Wildcats vs. Purdue Boilermakers
10—Face to Face
12—Sesame Street
3:30 p.m.
2—Porter Wagoner
3,10—Sports Spectacular
8,16—Julia Child and Co.: "Birthday Dinner"
15—Golf
4:00 p.m.
2—World of Survival
8,16—Soccer Made in Germany
12—Max B. Nimble
17,38—Wide World of Sports
4:30 p.m.
2—American Life Style
12—Big Blue Marble
5:00 p.m.
2,10—News
3—What Do You Say
4—Six Million Dollar Man
8,12,16—Rebop
5:30 p.m.
2—Pop Goes the Country
3,10—CBS News
8,12,16—Black Perspective on the News
15—NBC News
17—Last of the Wild
38—Hee Haw Honeys
6:00 p.m.
2,15—Hee Haw
3—News
4—Sanford and Son
8,16—Black Dimensions
10—Dolly
12—Pro Soccer
17—Gunsmoke
38—Lawrence Welk
6:30 p.m.
3—Family Feud
4—Newlywed Game
8,16—In the Public Interest
10—Wild Kingdom
7:00 p.m.
2,15—BJ and The Bear
3,10—White Shadow
4—Dolly
8,16—Once Upon a Classic
12—Austin City Limits
17,38—Delta House
7:30 p.m.
4—Indiana State Basketball: Sycamores vs. Bradley Braves
8,16—Julia Child and Co.
17,38—Welcome Back Kotter
8:00 p.m.
3—Movie: "Flatbed Annie and Sweetiepie: Lady Truckers" (1979) An overanxious creditor tries to get the rig of two women truckers. Annie Potts and Kim Darby, Arthur Godfrey
8,16—The Merry Widow
10—College Basketball: Indiana State Sycamores vs. Bradley Braves
12—Say Brother Pays Tribute to Webster Lewis

17,38—Love Boat
8:30 p.m.
2,15—Rockford Files
9:00 p.m.
12—Attica
17,38—Fantasy Island
9:30 p.m.
4—That Nashville Music
10:00 p.m.
2,3,10,15,17—News
4—Golf Tournament
8,16—Movie: "Topper Returns" Toppers ghost friends help him in finding a murderer. Roland Young, Joan Blondell
38—ABC News
10:15 p.m.
17—ABC News
38—PTL Club
10:20 p.m.
12—We Ain't What We Was
10:30 p.m.
2,15—Saturday Night Live
3—Movie: "The Big Country" (1958) Western about a violent feud over water rights. Gregory Pedk, Jean Simmons, Carroll Baker, Charlton Heston, Burl Ives
10—Gunsmoke
17—Comedy Shop
11:00 p.m.
17—Big Valley
11:30 p.m.
4—Championship Wrestling
10—Movie: "Abe Lincoln in Illinois" (1940) Raymond Massey portrays the life of President Lincoln
12:00
2—Comedy Shop
15—Don Kirshner's Rock Concert
17—News
12:15 a.m.
38—Closeup
12:30 a.m.
4—Movie: "The Bad Seed" (1956) Evil women may pass on her evil to her descendants. Nancy Kelly, Patty McCormack, Henry Jones
2:45 a.m.
38—Area Focus
1:00 a.m.
4—Movie: "
2:30 a.m.
2—Movie: "Battle of the Bulge" (1965) Drama portraying the events which brought about the end of World War II. Kenry Fonda, Robert Shaw, Robert Ryan
3:00 a.m.
4—Movie: "The Vampires" (1966) Three men set out in attempt to destroy a Vampire. Gordon Scott, Gianna Maria

SUNDAY

12:00
2,15—College Basketball: UCLA Bruins vs. Notre Dame Fighting Irish
3—My Three Sons
10—Challenge of the Sexes

8,12,16—Washington Week in Review
38—Issues and Answers
12:30 p.m.
3—Golf
8,12,16—Wall Street Week
17—Community 17
38—Fishing With Roland Martin
12:45 p.m.
10—NBA Basketball: Washington Bullets vs. 76ers
1:00 p.m.
8,12,16—Great Performances Live From Lincoln Center
17,38—Superstars
2:00 p.m.
2,15—Sportsworld
3—NBA Basketball: Washington Bullets vs. 76ers
2:15 p.m.
17,38—Boxing
2:30 p.m.
12—Langston
3:00 p.m.
3,10—Tennis
8,12,16—Beethoven Festival
3:30 p.m.
2,15—Golf
4—Movie
17,38—Wide World Of Sports
4:00 p.m.
8,16—Firing Line
12—Outdoors with Art Reid
4:30 p.m.
12—Crockett's Victory Garden
5:00 p.m.
3—CBS News
8,16—The Advocates
12—Julia Child and Company
17—Lawrence Welk
38—ABC News
5:30 p.m.
2,15—NBC News
3—Championship Fishing
10—CBS News
12—Wild, Wild World of Animals
38—I Love Lucy
6:00 p.m.
2,15—World of Disney: "Ride a Wild Pony"
3,10—Movie: "Gone With The Wind" Part 1. Clark Gable, Vivien Leigh, Leslie Howard, Olivia DeHavilland.
4—Outdoors with Liberty Mutual
8,16—Outdoors with Art Reid
12—Japan: The Living Tradition
17,38—Osmond Family
6:30 p.m.
4—Outdoorsman
8,16—Consumer Survival Kit
12—Footsteps
7:00 p.m.
2,15—Movie: "One Flew Over the Cuckoo's Nest" Jack Nicholson, Louise Fletcher
4—TBA
8,16—Dragons of Paradise
12—Dragons of Paradise
17,38—Movie: "Elvis" The whole story of the life of the King. Kurt Russel, Season Hubley, Shelley Winters, Bing Russel
7:30 p.m.
4—Ruff House
8:00 p.m.
4—Fiction, Fantasy, Reality
8,12,16—Masterpiece Theatre: "Country Matters"
8:30 p.m.
4—Report from the Statehouse

9:00 p.m.
3,10—60 Minutes
4—Brian Bex
8,16—World Special
12—World
9:40 p.m.
2,15—Weekend
10:00 p.m.
2,3,10,15,17—News
4—Upstairs Downstairs
8,16—Austin City Limits
12—Second City Television
38—ABC News
10:15 p.m.
10—CBS News
17—News
38—700 Club
10:30 p.m.
2—Movie: "Clone Master" (1978) Scientist interferes with a spy plot by creating 13 replicas of himself. Art Hingle, Robyne Douglass
3—Streets of San Francisco
10—Gunsmoke
12—Illinois Press
15—Movie: "The Big Bounce" (1969) Story of the lives of some young California swingers. Ryan O'Neal, Van Heflin, Lee Grant
17—PTL Club
11:30 p.m.
3—What do you say
12:00
4—News Final

MONDAY

11:00 a.m.
2,15—Jeopardy
3,10—Young and Restless
4—Bob Braun Show
8,16—Instruction Program
17,38—\$20,000 Pyramid
11:30 a.m.
2,15—Password
17,38—Ryan's Hope
12:00
2,15—Hollywood Squares
3,10—News
17,38—All My Children
12:30 p.m.
2,15—Days of Our Lives
3,10—As The World Turns
4—Mike Douglas
8,16—The Afternoon Report
12:40 p.m.
8,16—Instruction Program
1:00 p.m.
17,38—One Life To Live
1:30 p.m.
2,15—Doctors
3,10—Guiding Light
2:00 p.m.
2,15—Another World
4—Cowboy Bob's Corral
17—General Hospital
38—I Love Lucy
2:30 p.m.
3,10—Mash
4—Flinstones
12—Over Easy
38—Battle of the Planets
3:00 p.m.
2—Bullwinkle
3—Movie: "Terror of Mechagodzilla" (1978) Godzilla defends earth from invasion of giant robot monsters. Katsuhiko Sasaki, Tomoko Ali
4—Three Stooges
10—Captain Jack
8,12,16—Sesame Street
15—Underdog

17—Edge of Night
38—Star Champion Hour
3:30 p.m.
2—Gilligan's Island
4—Superman
15—Gilligan's Island
17—Mike Douglas
4:00 p.m.
2—Emergency One
4—Flinstones
8,16,12—Mister Rogers
10—Andy Griffith
15—Partridge Family
38—Star Trek
4:30 p.m.
4,15—Brady Bunch
8,16—Electric Company
10—Gong Show
12—Studio See
17—Andy Griffith
5:00 p.m.
2,10,38—News
3—My Three Sons
4—Six Million Dollar Man
8,16—The Evening Report
12—Sesame Street
15—Batman
17—ABC News
5:30 p.m.
2—NBC News
3,10—CBS News
8,16—The Evening Report
15,17—News
38—ABC News
6:00 p.m.
2—Joker's Wild
3—News
4—Sanford and Son
8,12,16—Dick Cavett
10—Dating Game
15—NBC News
17—Gunsmoke
38—Gomer Pyle, USMC
6:30 p.m.
2,4,15—Newlywed Game
3—Mary Tyler Moore
10—Cross Wits
8,12,16—McNeil/Lehrer Report
38—Hogan's Heroes
7:00 p.m.
2,15—Little House on the Prairie
3,10—Movie: Conclusion of "Gone With The Wind"
11—Gunsmoke
8,16—Bill Moyer's Journal
12—Will Call
17,38—Championship All Star Family Feud
8:00 p.m.
2,15—Backstairs at the White House
4—Gunsmoke
8,16—Academy Leaders
12—National Geographic
17,38—How the West was Won
8:30 p.m.
4—Dating Game
9:00 p.m.
3,10—Lou Grant
4—Make Me Laugh
8,16—Austin City Limits
12—Prisoner
9:30 p.m.
4—News
10:00 p.m.
2,3,10,15,17—News
4—Gong Show
8,16—Movie: "Christmas in July" A joke is played making a man believe he is a prize winner. Dick Powell, Ellen Drew
12—Dick Cavett
38—Twilight Zone

Now 14 Bucks
\$30.00 Value!

.100 Watt Lamp
Red, White, Brown
All Steel

UNFINISHED - UNFINISHED
Charleston Square

Support News advertisers.
They help support you!

345-3400

Pagliai's

We Also Deliver!!

Spaghetti \$1⁸⁵ Special

Every Wednesday

Located Behind Hickman Ford

PIZZA

here's the latest

Divorces soar in sitcoms

LOS ANGELES (AP) — The next time you hear how badly battered the institution of marriage is, remember, it could be worse. Ever think about the state of matrimony on television?

More marriages are dissolved in TV sitcoms than in the State of Nevada. TV has become an electronic singles joint.

Used to be, everybody on television was married. Happily married in fact. Except Pa Cartwright, of course, but he was respectably widowed.

Ozzie and Harriet Nelson, Ward and June Cleaver, Lucy and Ricky Ricardo. Remember "I Love Lucy?" If ever there were grounds for divorce, Lucy provided them; but you didn't see Ricky Ricardo running to his lawyer, screaming "Incompatibility! Mental cruelty!"

Television's married couples are a rare group: the Archie Bunkers, the Douglases in "Family," the Ingalls in "Little House on the Prairie," "The Jeffersons," "Kotter" and "Eight is Enough."

Even John Walton, in that monument to family, "The Waltons," is a single parent now that Olivia, Michael Learned, is off the show.

Divorce, in the minds of TV's creatives, is funny, something American can relate to. Bonnie Franklin is a divorced mother trying to make it "One Day at a Time." And remember "Rhoda?" When she was so bold as to get married, her ratings swooned.

"The writers said they couldn't make a marriage funny in the family hour," said the show's star, Valerie Harper. Even a divorce didn't save "Rhoda." The show had been tainted by marriage.

'Dukes' are rip-snortin' fun

HOLLYWOOD (AP)—Imagine. A television series about Georgia without a palm tree in it or the Hollywood hills in the background. The Georgia you see in "The Dukes of Hazzard" is the genuine article.

The first five episodes of this new CBS series, which premieres Friday night at 9 EST, were filmed entirely in and around Conyers, Ga., about 30 miles east of Atlanta.

The company recently returned to Warner Bros. studios in Burbank to film eight more episodes. The series stars Tom Wopat, John Schneider, Catherine Bach, James Best and Sorrell Booke.

Schneider, whose home is Atlanta, laughed and said, "We won't have to eat any more cold, hard grits. We had this scene and they did it over and over until the grits turned to plaster of Paris. But the ham was good. They kept yelling at us to stop eating it all."

What is "The Dukes of Hazzard?" It's a sort of down home "Starsky and Hutch." Or "Smokey and the Bandit," with Schneider insisting he's Burt Reynolds and Wopat is Sally Field. Wopat said he prefers to think it's like "Maverick."

It's a rip-snorting tale of two rural Robin Hoods, the Duke cousins of Hazzard County, Ga., played by blond and handsome Schneider, Bo and dark and handsome Wopat, Luke. Bo and Luke are on probation for running moonshine. Miss Bach is another cousin, Daisy, and she's blond and pretty.

They're out to overcome the forces of evil, meaning, of course, "Boss" Hogg, the county kingpin played by Booke, and Sheriff Roscoe Coltrane, played by Best.

They tear around the countryside in General Lee, a red Charger with a Confederate flag painted on the roof and "Dixie" on the horn. It's a show that relies heavily on stunts, and General Lee spends more time flying than Superman.

Buses feature diversion

URBANA (AP) — Count Dracula and Frankenstein drive the buses on Halloween.

Despite chilly temperatures, some passengers wear shorts on the first day of spring and ride buses for just a nickel.

Others board buses in the middle of a summer day, ride to McDonalds, get free french fries and ride home at no charge.

It may sound like a strange way to run a bus company, but advertising and promotion schemes have helped boost ridership of the Champaign-Urbana Mass Transit District by 450 percent since 1974—one of the best records in the nation.

"We had Santa Claus ride the buses at Christmas and give out candy canes," said assistant director Thomas Costello.

"When the circus came to town, we had a clown ride the bus. It helps promote the circus and taking the bus to the circus."

Costello says the district spends about \$30,000 a year on advertising and marketing.

Katydid
on Campus
in University Village

FREE

Buy a heart necklace and we give you the matching stickpin & wrap it **FREE**
Many other gift suggestions for that special person or special friend.

Winter stock all at least 50% off. **SAVE!**

Spring mdse. arriving daily.

Hours: M-F 10-8
SAT 10-5
SUN 1-5

SPORTY'S

FRIDAY SPECIALS
3 pm - 7 pm

Flavored Vodka or Flavored Brandy Drinks 50¢

Pitchers \$1⁷⁵

Most Mixed Drinks 75¢
Collins - Fizzes - Sours

POPCORN 25¢

LIVE ENTERTAINMENT
8 p.m. - 10 p.m.
"McINTOSCH"

Open Every Saturday Morning at 7:00 for Beer Breakfast

727 7th Street FREE PARKING
HOURS: MON.-SAT. 7 a.m. - 1 a.m.