

9-13-1985

Daily Eastern News: September 13, 1985

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1985_sep

Recommended Citation

Eastern Illinois University, "Daily Eastern News: September 13, 1985" (1985). *September*. 9.
http://thekeep.eiu.edu/den_1985_sep/9

This is brought to you for free and open access by the 1985 at The Keep. It has been accepted for inclusion in September by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Fall enrollment up, report shows

By JULIE CAMBRIA-BRECHBILL
Administration editor

Eastern's 1985 fall enrollment increased slightly from last fall's official enrollment, despite administrators' expectations of a decrease.

Official figures released from the academic services office show 9,926 students enrolled for classes at Eastern this fall compared to 9,908 enrolled in fall 1984, an 18 student increase.

Last year Eastern administrators were predicting that future enrollment would decline at a steady rate because of the decrease in the number of high school graduates in Illinois.

The administration established an enrollment target of 9,800 students for fall 1985.

According to a report from the Western Interstate Commission for Higher Education, the population of 18-year-olds in Illinois will drop 31 percent between 1981 and 1992.

However, Eastern's fall 1985 incoming freshman enrollment increased by 22 students over last year's 1,703 new freshmen.

"There was much speculation last fall," Sam Taber, dean of academic services, said. "Initially, last year, freshmen applications were lagging, but as we moved into spring, they passed the previous year."

The National Center for Educational Statistics predicted an average enrollment decrease of about 1 percent in both public and private universities and colleges across the nation.

Taber said he expected the enrollment to increase but he did not expect it "to be that high."

He added that the slight increase in Eastern's enrollment can not be pinpointed on one particular aspect of Eastern's recruitment.

"We try to visit as many high schools as we can," Taber said. "We did some telephoning on a limited basis to answer questions. We called 800 to 1,000 (prospective) students and talked to them and their parents."

But Taber added that the university does not know if the calling had any result on the enrollment increase.

"It's difficult to know which ones (recruitment tactics) produce," he said.

Eastern President Stanley Rives said he was pleased that the enrollment increased this fall.

"Eastern remains attractive to students and their parents," he said. "Students like Eastern because we continue to offer quality education at a reasonable cost, and we hope to keep it that way."

According to the figures from the academic services office, total freshman enrollment, which includes all students with under 30 semester hours, decreased by 60 students over last year's 2,875 figure.

Senior enrollment dropped to 2,056 students, 13 less than last year.

However, sophomore, junior and graduate enrollments all increased with the number of sophomores jumping from 2,026 in fall 1984 to 2,071 this fall.

Graduate students increased by 30 over last year's 818 figure, and the junior class showed an increase of 16 to 2,136.

Construction workers pour concrete Thursday for a foundation at the coal conversion plant located by Student Services. JIM DAVIS / Staff photographer

Coal plant completion date named; Armstrong says work 'going great'

By AMY ZURAWSKI
Campus editor

Eastern's \$8.5 million coal conversion project's tentative completion date has been pushed up by about four months.

Verna Armstrong, vice president for administration and finance, said "because of the way work is going," the completion date has been moved up from Nov. 1, 1986 to July 1, 1986.

"The work is going great," she said. "There have been no major problems. Everything is working like clockwork."

However, she added that in order to get the project started in July 1986, funds to pay workmen will have to be allocated.

"The problem with having the project done earlier than we planned is that there is no funding for workers this year," Armstrong

said. "If we start it, we will have to find some way to pay workers from about April (for training and preliminary work) to June 30, when the new fiscal year starts."

Armstrong said no ways of allocating funds for workmen have been discussed yet.

The conversion project, which began Nov. 1984, will power the university on coal instead of the steam which is currently used.

To date, Physical Plant Director Everett Alms said several things have been completed in the conversion including the installation of three 40,000-gallon back-up fuel tanks on university-owned land across from the Physical Plant and baghouse system.

Although Alms said much of the visible work has been completed, "there still is a lot of work

to be done."

He said piping connecting all the buildings, brick building facings and Environmental Protection Agency-required features still need to be finished before coal can be used to power the university.

Armstrong said, "We are about 70 percent done. There is still a long way to go but most of the the visible changes have been completed."

When the conversion is finished, Armstrong said the parking lot that was installed on top of the back-up fuel tanks will be returned to the university for parking.

"The lot will give us a needed 40 to 50 parking spaces," she said. The lot is currently being used to store conversion equipment.

Public school students may see fund hike

By SHEILA BILLERBECK
Staff writer

The Illinois State Scholarship Commission is considering a plan which would reduce monetary awards granted to private school students to make money available for public school students for the spring semester.

ISSC spokesman Bob Clement said half of the private school students who receive the maximum ISSC award of \$2,850 could face reductions of \$200 from their spring semester awards.

The plan, proposed to the ISSC by its board of commissioners, is expected to generate approximately \$3 million for the estimated 25-30,000 applications that are awaiting processing, Clement said.

"We don't have the exact figures, but students at public institutions will be the main ones benefiting from this," Clement said.

The ISSC board is expected to decide on the plan at its next meeting Sept. 23, he added.

ISSC Executive Director Larry Matejka said the commission selected private school student award recipients because they are the only ones who receive the maximum award.

Approximately 90 percent of private school students eligible for ISSC grants receive the maximum award because the cost of attending a private institution is greater than a public university, Matejka said.

The commission has proposed that the ISSC identify all private school ISSC award recipients for review, Matejka said. The students will be ranked, based on need, and reductions will be made to the (See PUBLIC, page 8)

Inside

Home opener

The football Panthers play their first home game Saturday against arch rival Indiana State. see page 13

Friday the 13th

The sometimes-dreaded Friday the 13th is upon us again today. Eastern students react to the subject which has spurned several horror flicks. see page 5

Associated Press

State/Nation/World

South Africa eyes law reform

JOHANNESBURG, South Africa—The white government today took its second step in two days toward revoking aspects of apartheid by suggesting an end to the "base law" that bars blacks from white areas and controls their movements throughout the country.

Piet Koornhof, chairman of the presidential panel that made the suggestions, said Parliament probably would not debate the issue until it reconvenes after Jan. 1, 1986.

"Of course this is a major step to remove apartheid. But more important, it is building toward a new South Africa," he told reporters in a briefing in Cape Town.

In Soweto, the black township near Johannesburg, a white teacher and 10 black high school students were wounded when police fired shotguns at a crowd of stone-throwing blacks, police said.

It was not clear now the Musi High School teacher, who suffered chest wounds, got into the line of fire, but witnesses told the Associated Press by telephone that police fired wildly at one point.

Portugal train crash takes 46 lives

VISEU, Portugal—An eastbound train carrying hundreds of migrant workers to France slammed head-on into a westbound local train in the mountains of central Portugal. At least 46 people died in the blazing wreckage and more than 100 were injured, news reports said.

The seven-coach express, bound from the coastal city of Oporto to Hendaye, France was behind schedule and did not wait for the Coimbra-bound train to move onto a siding, the Portuguese domestic news agency ANOP quoted railway officials as saying.

The wrecked coaches derailed and burst into flames, setting fire to a pine forest, firefighters and witnesses said. Some cars burned as long as three hours.

"People were being burned alive, shouting, jumping from the carriages and dying at the train windows," said Duarte Santos Correia, 37, a passenger.

Student group aids draft resisters

IOWA CITY, Iowa—A University of Iowa student government group has allocated \$7,500 for students who are denied federal financial aid because they refuse to register for the draft.

Collegiate Associations Council voted 9-7 at a meeting earlier this week to create the fund from mandatory student fees. The fund requires approval from Philip Hubbard, vice president for students services.

"I'm sure there will be a knee-jerk reaction from people who say if you don't register, you shouldn't be funded," said Mike Reck, a CAC member. "But the issue is not draft registration. The issue is freedom of education."

The council was responding to the Solomon Amendment, a federal law that denies federal financial aid to students who refuse to verify they have registered for the draft. The rule has existed since the 1983-84 academic year. Students has aid

Governor signs new DUI law

CHICAGO (AP)—Drunken driving suspects will face a virtually automatic driver's license suspension beginning next year if they fail or refuse an alcohol test, under legislation signed Thursday by Governor Thompson.

The quick-suspension rule was included in one of three drunken-driving bills approved by Thompson, who called the measures "a strong step forward toward taking drunk and drugged drivers from the highways of Illinois."

"Few crimes have more chance of striking innocent people than drunken or drugged driving," he said.

The new law, effective Jan. 1, provides a three-month suspension for failing an alcohol test and a six-month suspension for refusing to take it.

Police have the authority to take the driver's license of any suspected drunken driver who fails or refuses a test. The motorist will get a driving permit good for 45 days, during which time he may request a court hearing to dispute the legality of his arrest.

If the arrest isn't thrown out by the judge, the suspension takes effect at the end of the 45-day "grace period," which is to shrink to 30 days beginning in 1987.

A motorist who demonstrates a pressing need to drive for work or other reasons can receive a restricted driving permit for all but the first 30 days of the suspension.

Under current law, a suspected drunken

driver's license may be suspended only by a judge at a hearing that often comes several months after an arrest.

Law enforcement officials complained the motorists often were involved in other drunken-driving incidents between the first arrest and the hearing, and that too many were placed under court supervision but still allowed to drive.

Secretary of State Jim Edgar, who headed a task force that recommended the measure, said he expects it to result in license suspensions for 80 percent to 90 percent of first-time drunken-driving offenders.

"We have too many cases where a person is arrested for drunken driving, but before they come to trial they kill someone," Edgar said. "We hope this will change that."

Edgar said he expects court challenges to some aspects of the new law, but said he is confident it will be upheld.

The measures approved by Thompson also:

- Raise the amount of damages that can be recovered under "dram shop" lawsuits against taverns that serve drunken drivers.

- Require that distinctive color-coded driver's licenses be issued to people under 21 to make it more difficult for them to obtain alcohol.

- Define "being under the influence" as a reckless act, making it easier to obtain convictions against drunken drivers for reckless homicide and other crimes.

'Nuclear winter' would kill crops

WASHINGTON (AP)—Billions of people who somehow survived the first blast of a nuclear war would merely face drawn-out deaths by starvation, an international scientific group said Thursday in a new study supporting the theory of a crop-ruining global "nuclear winter."

Though an image of total devastation after a nuclear attack may well be accurate for areas around actual targets, one of the report's authors said famine conditions in unscathed areas would be far more typical as hundreds of millions of tons of black smoke drastically cut sunlight and robbed crops of needed warmth and light from the sun.

"We are left with images of Ethiopia and the Sudan as being more representative of what the world would look like after a nuclear war for most of the people than the sorts of images we have of Hiroshima and Nagasaki," Dr. Mark Harwell of Cornell University said at a news conference on the report.

He said it estimated famine deaths of 1 billion to 4 billion of the world's 5 billion people after

direct blast and radiation effects of actual attacks cost several hundred millions of lives.

"The main mechanism by which people would die after a large-scale nuclear war would not be blast effect, would not be burns, would not be radiation but rather would be mass starvation," he said.

The two-volume report, prepared by a special committee of the International Council of Scientific Unions, suggests that black smoke from nuclear attack on urban areas—the main trigger for a "nuclear winter"—would cause sudden and perhaps long-term declines in temperatures and in light reaching the earth, even in nations far from those attacked.

The findings basically support those of other groups, including the National Academy of Sciences, which have used atmospheric models as evidence that even a limited exchange could touch off some form of nuclear war—especially in inland farm areas away from moderating influences of the oceans. The new report is based on more detailed modeling and computer work, the author said.

The Daily Eastern News

The Daily Eastern News is published daily, Monday through Friday, in Charleston, Illinois during the fall and spring semester and twice weekly during the summer term, except during school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$15 per semester, \$5 for summer only, \$28 for all year. The Daily Eastern News is a member of the Associated Press, which is entitled to exclusive use of all articles appearing in this paper. The editorials on Page 4 represent the majority view of the editorial board; all other opinion pieces are signed. Phone 581-2812. The Daily Eastern News editorial and business offices are located in the North Gym of the Buzzard Building, Eastern Illinois University. Second class postage paid at Charleston, IL 61920. USPS002250. Printed by Eastern Illinois University, Charleston, IL 61920.

NEWS STAFF

Editor in chief Dave McKinney
News editor Kevin McDermott
Associate news editor Lori Edwards
Managing editor Douglas Backstrom
Editorial page editor Lisa Green
Act./sup. editor Pamela Lill
Asst. act./sup. ed. Angela Paoli
Administration ed. Julie Cambria-Brechbill
Campus editor Amy Zurawski
Art director Becky Michael
City editor Jim Allen
Government editor Julie Zook

Photo editor Michael Sitarz
Sports editor Jeff Long
Asst. sports editor Dan Verdun
Verge editor Lisa Albarran
Asst. Verge editor Michelle Mueller
Advertising manager Tracy Poland
Asst. advertising manager Kathy Keyth
Sales manager Christy Clark
Promotions manager Kelly Griffin
Student Business manager Wendy Crickman
Editorial adviser Mike Cordts
Publications adviser David Reed

NIGHT STAFF

Night editor Julie Zook
Assistant Jim Allen
Wire editor Paul Klatt
Photo editor David Shaw

Sports editor Dan Verdun
Copy desk Scott A. Conover,
Don Doolin

Special Friday-Saturday and
Monday ONLY (Mon. night too)

"puzzle" by—

fanfares.

Regular \$40

thru
Monday
only . . . 31.90

Black
Wine
Camel
Leather uppers

INYART'S Shoe Store
North Side of Uptown Charleston's Square

Read The Classifieds

LISA HOFFERT / Staff photographer

Just for kicks

Glenn Sparks demonstrates his kicking talents as Larry Johns holds the board to be split. The two were representing the Choi Brothers Martial Arts school which held a demonstration for the Union Happy Hour Wednesday evening.

Talks continuing on strike

By LYNN GALBREATH
Staff writer

Charleston teachers met with school board officials Thursday to continue strike negotiations, which affect 3,100 public school students and 50 Eastern student teachers.

Jackie Adkins, president of the Charleston Education Association, said talks were "slow," but both sides had exchanged packages and were willing to make concessions.

The teachers are seeking a 16 percent raise over two years while the board is offering a 15.1 percent salary increase over two years.

Adkins would not say what concessions were reached during the meeting, but the two sides are scheduled to meet again Friday.

Francis Summers, Eastern's director of student teaching, said although the strike will not postpone student teachers' graduation, transfer locations will be found for all students if the strike persists.

The last day to finish the student teaching period is Dec. 6 which gives the students a two-week buffer for the strike to end before they have to be transferred, he said.

Special education students who have a 16-week student teaching requirement would be the first to be transferred.

Kelly Curry, a student teacher at Jefferson Grade school, said the delay is frustrating but she is hopeful the strike will end soon.

The biggest problems if she had to transfer to another school district would be car expenses and travel time.

Charleston teachers went on strike Wednesday after a CEA vote rejected the board's offer.

This marks the third time in nine years that the teachers and Community District No. 1 School Board have failed to reach an agreement and avert a strike.

Adkins said the last strike had lasted three to six days.

College senates looking at divestiture issue

By JULIE ZOOK
Government editor

Although few student groups at Illinois universities have had any impact on university investments in apartheid South Africa, student governments at Eastern and other state campuses are currently laying plans to speak up on the issue.

Eastern's student government has yet to take an official stand on the EIU Foundation's investments in companies that do business in South Africa.

However, Student Body President Floyd Akins said Thursday he has appointed a three-senator committee to study the divestment issue.

"We have a proposal written up but it hasn't been introduced to senate yet," Akins said.

Akins said the committee is still doing research, but if it "finds something out, we'll submit the proposal to senate and send it to (Eastern President Stanley) Rives as a recommendation."

At the University of Illinois at Champaign-Urbana, Student Body President Rhonda Kirts said Thursday U of I's student government association held a rally at the end of spring semester and called on the U of I Board of Trustees for total university divestment from South Africa. The U of I board, however, rejected that proposal, Kirts said.

She added that the U of I is planning to participate in the National Divestment Day, set for Oct. 11. The student government is also sponsoring a statewide Illinois State Association workshop next weekend to discuss divestment.

Kirts noted that during a referendum last spring, university students voted by a 2-1 ratio for the university to divest its holdings in South Africa.

The official position of the U of I's student government calls for full divestiture. The university has some \$12-15 million invested in South Africa, Kirts said, adding the majority of those funds are from student fees.

ISA president Mark Phillips said the statewide organization is planning a possible rally late in October in Springfield, when ISA representatives meet with state lawmakers to discuss complete divestment from all state universities.

"Some schools aren't strong in their feelings on divestment," Phillips said. He added that, at the Oct. 11 ISA meeting in Champaign, "We'll be reaffirming our support for divestment."

Last spring, students at Northern Illinois University at DeKalb passed a resolution asking for divestment, said NIU Student Association President Mike Danforth. The university then sold its stock and "broke all ties with South Africa."

NIU Vice President for Business Affairs James Benson was not available for comment Thursday.

"We're no longer involved with apartheid

“My experience is that students are against apartheid and for divestment. It (apartheid) is something that shouldn't exist in the twentieth century.

—Mike Danforth
Student Association president
Northern Illinois University

regulations," Danforth said. "The SA is not dealing directly with the issue."

"My experience is that students are against apartheid and for divestment. It's something that shouldn't exist in the twentieth century, but it's not a student issue right now," he said. "It's an American issue."

NIU is not the only school which has broken its ties to South Africa.

Dan Prachar, Board of Regents representative from Illinois State University at Normal, said Thursday that BOR passed a resolution last fall stipulating that BOR universities will not hold investments nor accept gifts from companies involved in South Africa.

Pracher added that ISU's student association has compiled a list of 613 companies that have ties to South Africa, and the group plans to distribute that list to students.

Pracher said the student association hopes students will become aware of which companies are involved in South Africa, and will write those companies expressing their protest.

"Like every other American citizen, we (ISU students) are against racial discrimination."

Tracy Stone, vice president of the Undergraduate Student Organization at Southern Illinois University at Carbondale, said Thursday that although the university is not investing student fees in South Africa, the SIU-C Foundation does invest in South African companies.

Statistics from 1984 show that SIU-C has some \$1.93 million invested in South Africa, Stone said.

The USO passed a resolution last spring which called on university officials to divest holdings in South Africa, she said.

The resolution stated that "USO condemns the financing of the university by investing in companies doing business with or having holdings in South Africa," as well as asking the SIU Foundation divest all interest in those companies.

"Our students are definitely for divestment. They do not approve of apartheid government," she said.

"We have a very high minority and international student population, and the students especially feel investments from our university are wrong," Stone said.

Student government representatives at Northwestern University in Evanston could not be reached for comment.

Correction

It was incorrectly reported in the Thursday edition of *The Daily Eastern News* that Teresa Collard, Dan Brosseau, Ron Wesel and Mike Kirchoff were appointed to University Board. Instead, the four were appointed to Union Board.

The News regrets the error.

Smile
if you
had it
last night

Little Kings
CREAM ALE

WANTED!

Any person with NO sense of humor. . .

Anyone with a weak kidney. . .

"We Can Make You Laugh"

Two-hour Comedy Show

Tuesday, Sept. 17 8:00 p.m. Grand Ballroom
\$1.00 students w/ I.D. \$1.50 General Admission

\$25 Reward
if we can't
make you laugh.

Editorials represent the majority opinion of the editorial board

The Daily Eastern News
Friday, September 13, 1985

Time to show responsibility with tailgating

There's nothing like a good old-fashioned tailgate party to get the spirits flowing.

But students attending tailgate parties before this year's first home football game Saturday should make sure that they have the right kind of "spirits" in mind.

During the past two football seasons, heated controversy surrounded the university's tailgate policy.

The university and Athletic Department were apparently frustrated with the fact many who attended parties outside O'Brien weren't around to see the first kickoff. Consequently, restrictions were slapped on tailgaters before the parties were eliminated altogether last fall.

This year, however, the administration reversed its stand—but not without stipulations.

The revised policy states that parties may be conducted from 10:30 a.m. until 15 minutes prior to the start of the football game.

Only pony kegs are permitted, and all students in the tailgate area must be 21 years old and possess tickets to the game.

While these rules don't provide for any huge beer bashes, the administration is trying to create a tailgate atmosphere which is conducive to small, private groups.

The administration has backed down from its initial harsh stand. Now it's the students' turn to prove they are worthy of the new-found trust.

Perhaps if students party responsibly at Saturday's home opener, the policy could be relaxed more.

It's a give and take situation. During the last few years the student body did much of the taking—taking advantage of a liberal tailgate policy.

This year, it's time to do some giving.

Come out and support the Panthers during the first home game, and if you're going to tailgate, do it responsibly. Let's not have the privilege taken away again this year.

Your turn

Still for divestiture

Editor:

I have been asked to explain myself about my previous letter of Aug. 28 1985 (on divestiture).

I am a student of higher education, one of millions worldwide and one of 10,000 at this university. More importantly, I am a legal, tax-paying, voting citizen of the U.S. and that entitles me to my own opinion.

As a student I have been taught by my mentors to gain knowledge, question that knowledge, question authority and then make a decision based on these principles. I do not claim to be an authority on South Africa, but then again it doesn't take a genius to figure out what is happening over there.

Newspapers, magazines and television are filled with reports that, no matter how biased they may be claimed to be, cannot cover up the simple facts—the people crave freedom and those in power would rather kill than relinquish control.

It has been claimed that

divestiture would be the worst thing the U.S. could do; however 77 percent of recently polled upper-middle class South African Blacks said they favored economic sanctions, even though they would be the most hurt.

As for the matter of the money invested by the foundation, I stand corrected. However, I still feel divestiture is the best solution.

Finally, while we sit here and argue, precious time and blood are being wasted. A solution should be enacted as soon as possible, otherwise, the whole situation will blow up, and the whole world will hold its head in shame.

Daniel S. Newman

A 'territory' lesson

Editor:

Jim Roberts, vice president of the EIU Foundation, may have visited South Africa and dined with non-whites, but he is wrong

when he says that "blacks and whites came into this previously vacant territory at the same time."

This myth was created by South African whites to justify their occupation of land taken by force from Bushmen, Hottentot, and Bantu peoples.

Roberts should review the archeological record in South Africa which presents irrefutable evidence of non-white settlement at dozens of Iron Age sites ranging in age from the fourth to the ninth century A.D.

Moreover, the whites who disembarked in 1652 at what is today Cape Town to establish their colony were "greeted" by Hottentot herdsmen whose numbers were decimated by war in 1658 and epidemics of smallpox, one of many diseases introduced to the area by whites.

The history written by white South Africans and their racist supporters is propaganda.

David Paul Davenport
Assistant professor
of Geography

Eastern speaks:

This week's question was asked by Larry Smith and photos were taken by Larry Peterson.

What is your pet peeve?

Bart Perry
Grad Student
Sociology

"The people in this town with improper driving techniques."

Carrie Hunt
Sophomore
Pre—Pharmacy

"My roommate coming home trashed around 3:30 a.m. from Fall Alberts."

Eric Hoover
Freshman
Music

"How stingy they are with napkins in the Carman (Hall) cafeteria. I think it's petty-minded to only let us have one napkin."

Amy Lash
Hardee's On Campus
Employee

"People who throw trash, especially bottles, along the sidewalks because if your riding a bike it's really hard."

Primary race for governor close—observers

By JIM ALLEN
City editor

Local political observers predict the Democratic primary for governor will be a tight race, should former U.S. Sen. Adlai Stevenson challenge Democratic Attorney General Neil Hartigan.

But regardless of who wins, the observers—both Democratic and Republican—said they believe either Democrat has a chance at toppling James Thompson, currently serving his third term.

Prior to his announcement Monday, Hartigan had all the earmarks of a campaign organized—nearly \$600,000 in campaign funds, a tax cut plan and even an offer to debate Stevenson, according to *Associated Press* reports.

Stevenson, who came within 5,000 votes of unseating Thompson in 1982, has hinted he will run again for governor and will formally announce his intentions Sept. 24.

Eastern political science instructor Joe Connelly said while the Democratic primary will be very close, he believes Hartigan holds an edge with Democratic Party commitments.

"I feel, as I've told (Stevenson), he's had his shot once and now it may be time to give someone else a chance," Connelly said.

But another Eastern political science instructor, Andrew McNitt, said while Stevenson's loss in 1982 might hurt his chances, he is not convinced it will be the decisive factor for voters.

"Stevenson is well connected with

Instructors say 'write off' Nowlan

By JIM ALLEN
City editor

Independent gubernatorial candidate Jim Nowlan has no chance of even working as a spoiler in the 1986 Illinois race, according to two Eastern political science instructors.

Nowlan, a republican lieutenant governor under Richard Ogilvie, first began his independent bid for the Springfield mansion in 1984, looking to ride into office on a new method of campaigning.

Planning to use public forums and cable television appearances, Nowlan said he would attract the attention of the nightly television news.

The University of Illinois political science instructor also promised to refuse campaign contributions greater than \$100 and not use any 30-second television commercials.

However, Nowlan's plans are self-defeating, according to Eastern political science instructors Joe Connelly and Andrew McNitt.

(Illinois House Speaker Michael) Madigan and (Chicago Mayor Harold) Washington," McNitt said.

"With their support, then I think it would be a close race. My hunch is that Hartigan would have a better chance but it all depends on what the Chicago politicians do."

Both Connelly and McNitt said support for Stevenson from the sputtering, yet powerful, Chicago

"(Nowlan has) no chance. He won't get 5 percent of the vote," Connelly said. "The only votes he might get are those of republicans unhappy with (incumbant James) Thompson."

"He won't get enough money to afford a media campaign and won't get name recognition. He has no basis of support," he said. "People don't throw their votes away on a weak third-party candidate. No money, no support, you have no chance."

McNitt was expressed less optimism for Nowlan.

"Who? Nowlan? Oh, him. I don't know why in the world he's doing this. I don't like to make predictions, but I would predict he gets 1 percent of the vote."

McNitt said an independent as a governor would be difficult, because there's no support in the legislature and the administration "can turn out to be a disaster."

"You can pretty safely write him off," McNitt said.

machine could easily make the race a tossup.

While Stevenson has been politically inactive since his loss, both said Hartigan's head start could prove a winning strategy.

Hartigan has "had an effective campaign downstate," Connelly said, adding that 16 of 18 area committeemen he polled said they were ready to back the attorney general.

But even as a "vigorous campaigner, a hard worker and an articulate speaker," Connelly said Hartigan will

have to overcome Stevenson's stronger name recognition across the state.

Whatever the outcome, all those contacted believe Thompson can be defeated if the two democrats can refrain from overspending on the primary campaigns as well as from "crippling" each other.

Democrat Coles County Treasurer Jacqueline Record said she does not expect a mudslinging primary race, but she does fear it.

"I don't want to see a nasty primary that cripples the winner," she said.

Randy Saucier, former leader of Eastern's Young Republicans, said, "Thompson's definitely at a disadvantage as the incumbent, especially when he's been in for 10 years. I'm not saying Stevenson or Hartigan will sweep in there, but (Thompson) will definitely have an uphill battle."

Saucier said Thompson's downstate GOP support has declined and could cost him the race, but not a big switch from the staunch republicans.

McNitt agreed that Thompson is losing his hold on downstate voters.

"Living in Chicago doesn't necessarily endear him to downstate supporters," McNitt said.

Connelly said while Thompson is an effective campaigner, appears well in the media, and has a huge patronage vote, his vulnerabilities lie in the state's lagging economy, his tax hike, his support of the seatbelt law, and past cuts in education funding.

"When you're in office 10 years, there's a lot your opponents can point to," Connelly said. "I think (Thompson's) going to be in a lot of trouble."

Swanson puts experience to work in executive seat

By JULIE ZOOK
Government editor

Only one of the four top officers in the Student Senate has experience from a previous administration.

Sophomore Kim Swanson, who serves as executive vice president, has held her position since a special election in February.

Swanson said she likes her job with Student Body President Floyd Akins' new administration, which was elected in April.

She said she has some individual ideas for the betterment of the various student/faculty boards, including a meeting of all board chairmen each semester to discuss their boards with students and interested persons.

She also plans to have the board chairmen report monthly to the senate.

Swanson said she hopes to update the boards' bylaws, as well as outline the chairman's responsibilities.

Last year's board chairmen were unaware of their complete responsibilities to the boards, she said.

"I'm personally trying to organize (the boards) from square one," she said. "It'll be much easier and much smoother."

Her experience on senate last spring gave Swanson "a chance to get a feel for senate," she said.

Swanson said security is not one of her main priorities, but "financial aid is one of our main concerns."

She said she plans to speak with Eastern President Stanley Rives and Glenn Williams, vice president for student affairs, about qualifications for financial aid.

Swanson said several students had spoken with her about their problems with financial aid.

As executive vice president, Swanson

is required by the senate constitution to attend sessions on collective bargaining, where every three years, members of the teachers' union and the Board of Governors meet to discuss contract negotiations.

The group meets regularly, and Swanson said that last year "people

Kim Swanson

told me it was like watching grass grow. It is."

Swanson said she believes that senate should consider abolishing the policy of having an executive go to the meetings.

"I attended as many meetings as possible," she said, and she had no say and no vote. "I'm just there to observe and give student input. It's a lot of just sitting around."

THE NAIL SALON

sculptured procelain nails
manicures (men & women)

WELCOME STUDENTS!

**20% off 14 k.
GOLD NAILS
20% off nail polishes
WEST PARK PLAZA
345-4268**

clip-'n'-save
**10% off set of
Sculptured Nails
plus a FREE bottle
of Nail Polish
Exp. Sept. 30, 1985**

Attention Students
Is your landlord reluctant
to provide quality
pest control service?
Effective Pest Control
Will treat your *apartment*
safely & effectively.
Only \$15 Cash
No Hassle
Call 235-2270

Join The News staff.

A cut above

KEVIN R. SMITH / Staff photographer

Eastern President Stanley Rives cuts the ribbon at a ceremony marking the opening of the university's dry pub, the Subway. The ceremony took place during Wednesday night's Union Happy Hour in the Union.

RHA tables proposals

By AMY CARR
Staff writer

The Residence Hall Association tabled several proposed changes to the RHA constitution at Thursday's meeting.

The members of RHA discussed the proposals and approved a motion to table the constitutional changes for one week. This move will give the hall representatives an opportunity to present the proposed changes to their hall councils, explained RHA President Dave Ascolani.

RHA will vote on the changes at next week's meeting. A two-thirds majority is required to approve the proposed constitutional changes.

One proposed change asks that there be one representative for every 100 residents in a hall. The constitution now allows for one representative for each 350 residents.

Ascolani stressed that the constitutional revision would not require a representative for each 100 residents, but would instead give interested residents a better chance at becoming involved in RHA.

If the proposal is approved at next week's meeting, the new ruling would go into effect immediately. This would give those interested members an opportunity to attend the RHA retreat scheduled for Sept. 28 at Lake Shelbyville.

Other constitutional revisions would

include redefining the duties of both the president and the treasurer. The proposal states that the president will approve all expenditures with the treasurer's assistance. This proposed change will enable RHA to keep track of expenses more efficiently, Ascolani said.

Another proposal states that any resident residing in a residence hall can become an ex-officio member of RHA, which would allow all residence hall residents to become involved in RHA, but would restrict them from voting.

In other business, RHA discussed the opening of a new computer room in Taylor Hall. The room contains 12 IBM personal computers and eight MICC terminals. Taylor's computer room is open to all residence hall residents.

Ascolani proposed that RHA sponsor a Halloween costume party at The Subway. The party would be open to all residence hall residents. No decision was reached on the proposed party.

Also mentioned at the meeting was the Great Lakes Association of College and University Residence Halls conference. The conference is to be held Oct. 31-Nov. 2 at Western Illinois University in Macomb. There will be an informative meeting Wednesday Sept. 18 in the Illinois Room in Stevenson Hall for anyone interested in attending the GLACURH conference.

More parking permits go on sale

By AMY ZURAWSKI
Campus editor

A limited number of parking permits go on sale for three campus lots Monday, a campus police official said Thursday.

Sgt. George Bosler said parking permits for lots S, located across from Andrews Hall, W, located across from Lawson Hall and J, the gravel lot behind O'Brien Stadium, will go on sale at 7:30 a.m. Monday at the Campus Police Station.

Bosler said the permits will be sold according to distance, employment and physical disability at a cost of \$6 per year.

Although the exact number of permits to be sold was not available, Campus Police Chief Tom Larson said all campus parking lots are being reassessed this week for extra spaces.

He said, however, that the only lots that appeared they would have extra spaces would be S, W and J.

"Each day, about every hour, we check the lots for unused spaces," Larson said. "We try to make an educated guess about how many spaces we have available."

Bosler added students who have already purchased permits for the 1985-86 school year will not be allowed to exchange them for other lots.

TIME 1 2

DOWNTOWN MATTOON • 235-3515

When he gets mad, he doesn't get even...he gets creative.

REAL GENIUS

A TRI-STAR RELEASE

PG

FRI & SAT 5:10 • 7:10 • 9:10 SAT & SUN 2:00

\$200
ALL SHOWS
BEFORE
6PM
DAILY

VOLUNTEERS

Tom Hanks and John Candy are building a bridge between two cultures... even if no one wants it.

A TRI-STAR RELEASE

R

FRI & SAT 5:20 • 7:20 • 9:20
SAT & SUN MATINEES 2:15

\$200
ALL SHOWS
BEFORE
6PM
DAILY

CINEMA

3

DOWNTOWN MATTOON 258-8228

Haven't you waited long enough?

COCOON

PG-13

FRI & SAT 5:10 • 7:20 • 9:30 SAT & SUN 2:00

STEVEN SPIELBERG

Presents

BACK TO THE FUTURE

PG starring MICHAEL J. FOX
FRI & SAT 5:00 • 7:10 • 9:20
SAT & SUN MATINEES 2:15

\$200
ALL SHOWS
BEFORE
6PM
DAILY

HE'S BACK!

STALLONE

They sent him on a mission and set him up to fail. But they made one mistake. They forgot they were dealing with Rambo.

RAMBO
FIRST BLOOD PART II

No man, no law, no war can stop him.

R RESTRICTED - 17
REQUIRES ACCOMPANYING
PARENT OR ADULT GUARDIAN

PANAVISION

A Tri-Star Release
1985 Tri-Star Pictures All Rights Reserved

FRI & SAT 5:30 • 7:30 • 9:35
SAT & SUN MATINEES 2:30

Advertisers:
COLOR SELLS!

Contact your ad rep
or call Tracy Poland at 581-2812
for more information.

Friday the 13th: Loathe it, love it or leave it?

By **DONELLE PARDEE**
Staff writer

For some people, Friday the 13th is a very unlucky day while others think it is just a silly superstition. Today, they find out if their suspicions come true.

But freshman Jenny Hile said, "It's just another day to me."

Although the exact origin of Friday the 13th superstition is unknown, it is believed to have begun many years ago as a day of misfortune.

Eve offered the apple to Adam on a Friday, on the night between Friday and Saturday devils and witches met at Sabbath and many believe Friday the 13th is unlucky because it was set under the sign of Venus, according to the Dictionary of Magic and Superstition, written by Biren Bonnerjea.

Thirteen is unlucky because, according to Bonnerjea, the 13th person at the dinner table or at a function will die within a year.

He also stated that if there are 12 people seated for a meal and one more arrives, he will be a traitor because the 13th person at The Last Supper was a traitor.

The book also states when you add Friday and the number 13 "it will be a very significant day," most often unlucky except "in games of chance."

Some Eastern students believe in Friday the 13th.

For example, freshman Lisa Matgous said, "I'm

very superstitious." She said she "has bad luck the whole day (13th)."

Matgous said she wishes she could stay in all day and she has bad feelings about going to classes, especially her first one.

"I have a test in that class," she said.

Matgous said she has even had some bad experiences to aid in her belief.

"When I first met my ex-boyfriend, he got into a car accident on Friday 13," she said. And Matgous "got hit in the head with a baseball bat and I had twelve stitches."

However, other students don't believe in Friday the 13th.

For example, Matgous' three roommates said, "It's just another day."

Freshman Barb Rogers said she "never had bad luck." She added that she believes the bad luck people have on Friday the 13th is "just in their minds."

Freshman Linda Kapl also said, "If you're not superstitious, then it's nothing big."

There are even some Eastern students who have good luck on Friday the 13th.

Freshman Don Cervenka said he is "slightly superstitious," but added, "It's my good luck day. I don't have fights with my friends. I get gifts and checks in the mail."

Informer leads to 25 Soviets expelled from Britain

LONDON (AP)—Acting on information supplied by a top KGB defector, Britain today ordered 25 purported Soviet spies to leave the country in the biggest such expulsion in 14 years.

The Foreign Office said that in ordering out the six accredited diplomats and 19 business officials, journalists and embassy workers, it was going on the word of Oleg A. Gordievski, 46, posted in London since 1982 and officially listed as a Soviet

Embassy counselor, had defected saying he "wishes to become a citizen of a democratic country and live in a free society." He was given political asylum, it said, without revealing when he defected.

A Foreign Office statement said Gordievski was "in a position to know full details of Soviet intelligence activities and personnel in this country."

The Foreign Office dispensed with the usual diplomatic language and bluntly accused the 25 of spying. It

gave them three weeks to leave Britain.

It said it summoned the Soviet charge d'affaires, Lev. A. Panchine, and told him "that a significant number of Soviet representatives in London have been engaging in intelligence activities which are of course totally incompatible with their status and declared tasks."

It did not spell out their alleged actions but said "the nature and scale of the activities are completely unacceptable."

Parchine's response was not known and the Soviet Embassy said no one was available to comment.

It was the biggest single expulsion by Britain since 1971, when Britain threw out 105 Soviet diplomats and officials for alleged spying. Last April five Soviets were ordered to leave because of purported espionage activities.

In 1983, France expelled 47 Soviets who were believed engaged in espionage.

Page One Tavern

408 6th St. Charleston

Friday
Band

The
Farm Boys

Cover Charge \$1
Doors Open
at 8 p.m.

Saturday
Band

Odd Man Out
with
Early Man

SKADOOM DANCE

REGGAE

Cover Charge \$1
Doors Open
at 8 p.m.

AIDS frightens blood donors —Red Cross

CHICAGO (AP)—Public misconceptions about acquired immune deficiency syndrome are apparently keeping people from donating blood and, as a result, supplies in at least three states are critically low, health officials say.

"Giving blood is an extremely safe and easy procedure," said Dr. William C. Sherwood, director of Red Cross Blood Services in Philadelphia. "You cannot contract AIDS by giving blood. All needles and equipment used are brand new, disposable and discarded after use."

"Some people have the mistaken impression that they can get AIDS when they give blood," said Lenore Gobel, a spokeswoman for the Nashville, Tenn., office of the American Red Cross.

AIDS is an affliction in which the body's immune system becomes unable to resist disease. It is spread through the sharing of transfusions of contaminated blood or sexual contact, usually between homosexual males, researchers say.

Ms. Gobel said the local inventory of blood in Nashville stood at 670 pints Wednesday, down from the usual stockpile of between 2,000 and 2,500 pints.

"This is just short of the point where we would say to hospitals that we recommend cancellation of elective surgery until supplies are back up," Ms. Gobel said.

The Oklahoma Blood Institute normally has 1,500 to 2,500 units, or pints, of blood in reserve, but on Wednesday the reserve was down to 500 units and dwindling daily, said Dr. Ronald Gilcher, director of the institute.

Public _____ from page 1

group of students with the least amount of need.

John Flynn, Eastern's financial aid director, said the ISSC's proposed action to reduce the private school student's award is legitimate.

"Although the ISSC cannot exceed awarding \$2,850, they don't have to give out a certain amount just because it is established," Flynn said.

"I really don't know what the effect is going to be," he said. "I don't see us benefiting because it won't affect our awards already established."

Clement said students in the "suspension status," those who applied late for ISSC awards, will receive an undetermined amount of money.

"The commission wants to save money through one source and spread the allocations further so more students receive awards," Clement said.

However, Martin Abegg, president of Bradley University, a private institution located in Peoria, Ill., said he believes the commissioners' proposed plan "appears to be arbitrary."

Students who attend private universities will be unfairly penalized, Abegg said.

"I think they need to either find a way to get more funds or let everybody lose a little," he said.

He added that one out of every three Bradley students receives an ISSC award.

Matejka said he agreed that if the proposal was approved, "it could have a devastating effect" on students who plan to attend private institutions in the future.

GateWay

LIQUORS

Semkov VODKA

1 Liter

3⁹⁹

Southern Comfort

750 ML

4⁹⁹

Old Milwaukee

12 Pack Cans

3⁶⁹

KEGS & PONIES

In Stock At

GATEWAY

MICH.-BUD-BUSCH
MILLERS-MILLER LITE
LOWENBRAU-PABST
OLD STYLE-OLD MIL
COURS-COORS LIGHT

ICE
66¢

Hiram Walker SCHNAPPS

Peppermint
Cinnamon
Cider Mill Apple
Orchard Orange

200 ML

YOUR
CHOICE

Wild Strawberry
Snappy Apricot
Spearmint
Hazelnut

1⁶⁹

East Side

PACKAGE

TAILGATE SPECIALS

FRIDAY-SATURDAY-SUNDAY

Malibu Tropical Flavored RUM

750 ML

5⁹⁹

DeKuyper ORIGINAL Peach Tree SCHNAPPS

750 ML

4⁴⁹

Seagram's 7

1.75 Liter

SALE PRICE 9⁹⁹

REBATE 2⁰⁰

FINAL COST 7⁹⁹

Amorita AMARETTO

750 ML

3⁹⁹

WINE TASTING

THE
CHRISTIAN
BROTHERS®
PREMIUM WINES

Red-White-Rose

FRIDAY, 4 to 8

Black Tower LIEBFRÄUMILCH

750 ML

2⁹⁹

Old Style

12 PACK

NR's

Rebate 50¢

Final Cost 3²⁹

TAILGATE IDEAS

200 ML (Old half pints)

Mr. Boston SCHNAPPS

Apple
Strawberry
Choco-mint

Nutcracker
Peach Orchard

YOUR
CHOICE

1⁶⁹
200 ML

DeKuyper
Peachtree
SCHNAPPS 200 ml

1⁶⁹

Schranck's
SCHNAPPS
Root Beer
Watermelon
200 ML

1⁴⁹

Imported
English
Bombay
Vodka

91.4 Proof

1⁹⁹ 200ML

Kamikaze 1²⁹
Long Island
Iced Tea 1¹⁹

USE OUR
CONVENIENT
DRIVE-UP
WINDOWS

Chief debaters go south

By **DINO TIBERI**
Staff writer

Eastern's debate team starts this season in impressive fashion with two of its members competing in the Kentucky Round Tournament Oct. 8-10.

Seniors Jon Frenza and Jim Lucas will represent Eastern at the prestigious tournament that will be held at the University of Kentucky in Lexington.

Eastern Debate Coach Michael Bryant said this is the first time that Eastern has been invited to the 15-year-old tournament. The top nine teams in the nation are invited based on their previous year's performances.

In addition to Eastern, eight other schools—Baylor, Dartmouth, Emory, Redlands, Massachusetts, Northwestern, North Carolina, and Kentucky—are also scheduled to compete.

Bryant said Baylor is considered the favorite.

"Baylor has their number one team back, and they have the best coaching staff," he said.

Bryant said he would like Eastern to finish in the top two, but he added that "realistically" Frenza and Lucas should place third.

However, Frenza has more of a long-range goal going into this competition.

"I just want to get our bid to the NDT (National Debate Tournament)," he said.

Bryant said Eastern has received a bid to the NDT every year since

1973 and he is optimistic of his team's chances to be invited this year because of the squad's depth.

Bryant said recruiting four top high school debaters will help Eastern form four nationally-competitive teams for the first time.

The second team consists senior Dan Hintz and junior Missy Deem, who return this season with Frenza and Lucas as the team's nucleus.

Freshmen Jay Zuzevich and Chris Mounts have already made an impression on the squad by placing third at the New England Debate Institute in Massachusetts this summer.

The other two recruits are Allan Haley of Tulsa, Okla., and Jim Conley of Pekin, who was an Illinois high school championship finalist.

Hintz, Deems, and the four freshmen begin their season at Vanderbilt University in Nashville, Tenn., Oct. 4-6.

Success in these two tournaments may give Eastern the recognition it deserves for all the hard work put into preparing for the meets that goes unseen, Bryant said.

"Debating takes quite a bit of time," Bryant said. "There is sometimes 70-80 hours a week put in on researching the debate topic chosen."

Last year's team proved that the hard work paid off as they made it past the qualifying round of every tournament. The outlook for this year will be to continue that success throughout this season.

Dance club looks to grow

By **JULIE LEWIS**
Staff writer

If a square dance complete with stars, promenades and swings sounds like fun, Eastern's Square Dance club may be for you.

Robert Hussey, Square Dance Club adviser and physical education instructor, said the club held its first meeting Monday evening from 7 to 9 p.m. in Buzzard Gym and will continue holding meetings every Monday night.

The club is open to all students, faculty and Charleston residents wishing to participate, he said.

"Beginners are welcome also," Hussey said. "We start fresh each semester and the calls are easy to pick up."

Hussey and his wife Laura have been instructing the club since it began in 1970. They are also members of Charleston's square dance club, Swing—N—Swayers. Hussey does the calling for both groups.

Eastern's group meets purely for self-enjoyment, Hussey said.

"We have been asked to perform at Celebration Weekend in the past, but our group was much bigger then."

Hussey said there is a \$2.50 charge for each person per semester, but all proceeds go towards a pizza party.

The group basically dances Western-style square dances, which uses calls from Callerlab, part of the International Square Dancing Organization. These same calls are used throughout the United States.

"The more practice you get, the better you get," said sophomore geology major David Faust, who has been with the group for a year.

"It's a lot of fun," he added, "but we need more members."

Hussey said he is hoping to make a minimum of two squares consisting of eight persons each.

"Last year we had more men in the group than women," he added. "That is very unusual."

Both Hussey and his wife spent the first week of school in Boston, Mass., at a caller's workshop. Hussey said the workshop helped him better his caller skills.

Hussey instructs kinesiology, badminton, and a graduate study group in addition to square dancing. Laura is employed at Health Services.

Why is this Man

Pointing a finger at Himself?

A. He was asked to show where his heart was located.

B. He's pretending that he didn't eat the last piece of Sara Lee cake.

C. He admits to being in the bathroom when the toilet overflowed.

D. He missed the

**Douglas-Lincoln Party
that was in the Subway
on Sunday, Sept. 15 from
7-10 p.m.**

Don't Miss The Party!

*(You'll hate going through life
pointing a finger at yourself)*

Paid for by the Men of Douglas Hall

The Men of Delta Chi

Invite
ALL INTERESTED MEN
to a
4:00 CLUB
for
**Hot Dogs
& Soft Drinks**
848 6th Street

For info call 345-9053

Sell unwanted items and earn extra cash in
The Daily Eastern News
Classifieds

10 September 13, 1985

Report 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. Deadline 2 p.m. previous day.

Services Offered

Professional resume packages: typeset or typewritten, quality papers, big selection, excellent service. PATTON QUIK PRINT, West Park Plaza, 345-6331.

D.J.—For all occasions. Rates negotiable. Much experience. Brian 581-2091.

Will do babysitting in your home during afternoons and evenings. Have own transportation. Call Theresa at 581-3075.

Need Typing Done? Professional Typist. Call 345-2595 after 5 p.m.

Help Wanted

Delivery people needed. Must have car and proof of insurance. Apply in person Tues.-Fri. between 2 & 4 p.m. at Jimmy John's 1417 4th St. Charleston.

Need extra money? Sell Avon. Call 359-1577 or 1-800-858-8000.

Street musicians and mimes. I need you to perform on the streets of Charleston. One day only. Call John Ward. 345-5117.

GOVERNMENT JOBS. \$16,040-\$59,230/yr. Now Hiring. Call 805-687-6000 Ext. R-9997 for current federal list.

Wanted

WANTED: Ride to St. Louis area on Friday morning, Sept. 13, return Monday night, Sept. 16. Will pay ALL gas. Call Brenda, 581-3815.

WANTED TO BUY! Monarch notes - Dewey, The Writings and 20th Century Sociologists. \$5.00 per title. Call 348-8789.

"My husband and I are interested in adopting an infant. If you know of anyone who is considering placing a child for adoption, please call COLLECT 312-460-4923."

My husband and I are interested in adopting an infant. If you know of anyone who is considering placing a child for adoption please call 309-699-6337 (collect) between 5:00-10:00 p.m.

Rides/Riders

People that are commuting from Decatur area to EIU M-F for carpool, call 1-672-8303 after 5.

2 girls need ride to Evanston or surrounding area Friday Sept. 20. Return 22nd. Will pay for gas. 345-7501.

Roommates

Female Roommate to share 1 bedroom apartment. Youngstowne. Phone 348-0775.

FITNESS CLUB

STUDENT RATES

- NAUTILUS
- WEIGHTS

WILB WALKER SHOPPING CENTER-348-8883

Roommates

Urgent: 1 female roommate needed at 1601 9th St. 135/month. Must see to Bellevue Call 345-9253.

WANTED: Female Roommate. REMODELED HOUSE. Fall & Spring. OWN LG. bedroom. 1 1/2 blocks to campus. \$150, 1/2 util. Must adore cats & don't mind smoker. MUST SEE! Robin 348-5185, Ronnie 348-0157.

For Rent

SINGLE ROOM, Male, \$100.00 per mo. includes utilities, phone, and kitchen use. Close to campus. 345-7661.

ONE MONTH FREE RENT. Carlyle Apartments. Two-bedroom, furnished and unfurnished, for two or three people. 1305 18th and 947 4th St. Call 348-7746.

Town House. 2,3, or 4 people. \$145/person. 345-6115.

Microwave oven rental. \$15 per month. Carlyle Interiors, West Rt. 16. Phone 345-7746.

Mini-storage rental, \$25 per month. Carlyle Interiors, West Rt. 16. Phone 345-7746.

BUDGET PRICED FURNISHED APARTMENT. Three rooms, shower/bath, storeroom, men. Need man apartment partner.

One-bedroom furnished apartment near campus. Low utility bills. For more information, call 543-2408.

For Rent—1 bedroom & 4 bedroom furnished apartments available immediately. Also, sleeping rooms for males. Call Leland Hall Real Estate 345-7023.

Wanted: Sublessor for one Bedroom Apartment. Spring Semester Only. Call Marty at 348-5831.

REGENCY APARTMENTS 2nd semester housing. Call Regency Apartments for SURPRISE details. 345-9105. Mon. - Fri. 9-5, Sat. 10-4.

Two and Three - bedroom apartments and houses. RENTAL SERVICES 345-3100.

AVAILABLE NOW 2 bedroom apartments for 2, 3 or 4 people. Call Regency Apartments for details. 345-9105. Mon.-Fri. 9-5, Sat. 10-4.

MALE ROOMMATES FOR 4 BDRM HOME. \$110/MO. 348-1614.

Need one female roommate for 3 bedroom apartment. Close to campus. Excellent condition. \$120/month. 345-7286 or 348-8050.

How to order the new 1986 Coed Calendar featuring nude female models from U of I, NIU & ISU

(Full color photos 18x24 poster / calendar) Mail \$5.95 + \$2.00 handling (postage) check or money order to Coed Calendar P.O. Box 434 DeKalb, IL 60115 Orders sent first class in a heavy plain mailer in October. Early orders shipped first.

For Rent

Large 3 bedroom furnished apartment. Washer, dryer. 3 students only. 1015 Jackson. \$300. Call 345-7171.

Two and three bedroom furnished apartments near square. Call 345-7171.

Private rooms for students \$135. Call 345-7171.

Rooms for Women 1415 seventh. 345-3845.

For Sale

1983 Honda Shadow VT500, excellent condition, shaft drive, water cooled, 3600 miles, phone 581-3244.

Dorm Carpet, \$20 to \$50. Carlyle Interiors, West Route 16. Phone 345-7746.

19" Zenith color TV w/stand. Good picture. Asking \$175. 345-6539.

Bicycle: Austro-dainler 12 speed. 27" wheels, 21" frame. Like new. \$250.00. 348-8373

1972 Maverick. Excellent mechanical condition \$350.00 348-5871.

DP GYM PAC 1000 exercise and weight machine. Excellent Condition. \$125. TR 581-3026 after 12 Noon. MWF 849-3732.

Angel CELLO. Excellent condition like new. Price \$600. Asking \$400 or best offer. Call Sung 348-0775.

1980 GS450 Suzuki, looks NEW, Low mileage, 60 mpg, \$950.00 345-9020. Hank.

SEVILLE DELUXE PORTABLE MANUAL TYPEWRITER - VERY LITTLE USED. \$85.00. 345-9295.

AQUARIUM 29 gal. Hood, 2 filters, 2 heaters, nice set up, \$70. Ph. 345-2404.

1977 HONDA Civic CVCC, 5-speed, hatchback, \$2,100. Call 348-8019.

1977 Columbia Moped, excellent condition, \$195. Call 348-8019.

2 chairs, one with matching sofa; 2 electric ranges, 2 twin beds, one metal wardrobe. 348-8873 after 5 p.m.

1976 HONDA 750F supersport, red, luggage rack, backrest, highway bars, rollback handlebars, must sell! \$750, Dave 348-7798.

1980 Honda Twin Star 200, runs great. Best offer over \$300. 345-7916.

'81 SUZUKI 400 good condition, low mileage. Price negotiable 348-7709.

1981 KAWASAKI 440 LTD, 4500 miles, Looks NEW, MUST SELL!! \$950 or best offer. 345-3891.

For Sale

Cannon AEI camera with flash and case. Perfect condition. David 345-2730.

1979 Yamaha 750, less than 12,000 mi. \$1,100 or best offer; helmets included. 348-1398.

1983 KAWASKI GPZ Only 2000 miles, EXCELLENT CONDITION \$1,100 of Best offer. Must sell! 348-5527.

YARD SALE: Sat., Sept. 14th 9:00A.M. to 3:00P.M., 716 20th ST. (2 blks. East of Checker Gas Station on 18th). 3 FAMILY- clothing. All sizes, books, roll-a-way bed, chairs, sewing rocker, much more.

For Sale: Used twin bed with box springs. Frame and headboard are included. \$50. Call Max at 581-2326 or home at 345-6481.

Lost/Found

Lost: Oval glasses in tan case. Call Helene 345-3549.

Found: Triad Keys. To identify call or stop by Jr. Concept Store-West Park Plaza. 345-5344.

LOST: Set of keys on Andrews Hall Keychain - vicinity of Youngstown. Please call 3043.

Found: set of GM keys by Post Office up town. Can be picked up at Eastern News.

LOST - A SET OF KEYS ON TAYLOR HALL KEY CHAIN. REWARD. CALL 345-3527.

KEY LOST TUESDAY NIGHT DURING RUSH. CALL KARA AT 581-3449. KEY READS A 41, THANK YOU.

Lost: Brown "Coach" key ring with house keys on them, 9/10 in the vicinity of the Union. Please call 348-8460.

Found outside of Coleman Hall: 2 keys on keyring, 9/11/85. Call 348-5856 to claim.

Announcements

Pregnant? Need help? Birthright cares. Free testing. 348-8551 Mon.-Thurs. 9:00a.m.-5:00p.m., Fri. 9:00a.m.-12:00p.m.

Hey Carman Hall - get ready for the Delta Sigma Phi Softball tourney and Sunday cookout.

The Women of PHI SIGMA SIGMA wish all fraternities good luck with Rush!

Stevie Craig—Contrary to popular belief I am glad that you are my A.G. Bro. Marv

Car Wash Sun., 15th at Old Main Marathon. Sponsored by EIU's Blue Thunder Drum Line. It only costs you \$2.00. Anytime between 10:00 a.m. and 4:00 p.m. See you there.

Announcements

ATTENTION Students: Sign up now for USA Today. For info call Stan, 345-9662.

MARY KAY COSMETICS: Back To School Specials, Call Karen at 348-5584

For DELTA CHI RUSH INFO. Call 345-9053 or stop by 848 6th St.

The Men of Lambda Chi, "There is No Substitute." From a friend who cares

Delta Sigma Phi-Delta Sigma Phi-Delta Sigma Phi-need we say more?

Delta Sigma Phi, Good luck with Rush! You're a GREAT group of guys! Love ya, Sharon

ROX—Special lady have an incredible, unforgettable 21st B-day. See ya Saturday—Don

To the Women of Carman Hall 5th Floor: See ya Sunday. From the Men of the 9th Floor

The Men of Lambda Chi Alpha wishes to invite all interested males to enjoy a roasted pig and meet the Delta Zeta's. 5:00 Sunday at Morton Park.

Virginia, Imagine one year from today, your and I will get married. I can't wait, sweetheart. You are such a wonderful person. This last 9 1/2 months have been the best time of my life. I am looking forward to spending the rest of my life with you. I am so glad to be back at school with you. You're truly my inspiration. I love you so much, Virginia. Happy pre-Anniversary. Love, Johnny

To LAMBDA CHI ALPHA: Good luck with intramural bowling! brother, Wish

GOOD LUCK BOBALOO PLAYERS: FOOTBALL & RUGBY! LOVE, JOANNE & KELLY

Valerie Kinsch, Happy 20th! Hope your Birthday is the best. This weekend is going to be a real wild one!!! Luv, your roomies

Men of EIU: Come and wish Val Kinsch and Deena Seifer Happy Birthday in person Saturday night—Lincolnwood first building—Apt. 301!!!

Tailgaters—party ponies delivered to EIU. Page One Tavern.

CARMAN HALL—Tonight is your night! Sign up for your 1986 Warbler portrait tonight.

SIGMA CHI'S—Don't forget meeting Sunday at 7:00 in the Union and Exec. at 8:00 at the house.

Announcements

Ladies of Delta Zeta, The Men of Lambda Chi Alpha are looking forward to a great time at the Hog Roast. The time, place, and date: September 15th at 5:00 at Morton Park. All interested men welcome. The Men of Lambda Chi Alpha

DELTA CHI wishes everyone a nutty weekend!

Lambda Chi's, You guys are GREAT!

Help the Sigma Pi's Save the Lady. Walk!!! Saturday 9/14, 8:00 a.m., Sigma Pi house.

The Men of Lambda Chi, "There is No Substitute." From a friend who cares

Beer lights for sale. Call Mary 581-2174.

Don't be a PLEDGE! Join the fraternity of honest friendship. Join LAMBDA CHI ALPHA.

Hey You, Wanna impress your girlfriend? Wanna turn that old beater into a real cruiser? Get your car washed between 10:00 a.m. and 4:00 p.m. Sunday at Old Main Marathon by the EIU Blue Thunder Drum Line. Only \$2.00 and your life can be complete.

Looking for FUN and EXERCISE? Join AEROBICS! Starting Sep. 24 in the Gallery at 7:30 p.m. Only \$15 for 12 sessions! Sign up at the Union Sep. 13-23. Girls & guys of all ages are encouraged to join!

Jill—You've kissed enough toads, now it's time to find your prince. RRbit! Happy 21st—"BABY!" Love, Billy and the Toad Brigade (alias ML, CO, MAR and Smokey)

CARMAN HALL MEN, ALL teams are invited to the BIG cook-out at the Delta Sig House, 1705 9th St., 345-9884. BE THERE!

Delta Sigma Phi, Brotherhood that lasts a lifetime.

DELTA HOUSE...LOOKING GOOD!

Lambda Chi's hope everyone has a super weekend!

Patrick, Happy 10 month anniversary. They've been the happiest ones of my life. Thanks for always being there. Love 4-ever, Cheryl

Have a fantastic weekend Alpha Phis!

ANGELA RAMSEY: Are you ready for a wild weekend? Let's go for it! Love, Cray

JUDO CLUB old and new members call 581-2009 FOR INFO ask for Joe Glynn.

Regency Apartments

For your Guest A

"Home away from Home"

- Parents Visiting
- Visiting Professors
- Advance Reservations Required

Courtesy Suites

By day... Week... Month

- Kitchen appliances
- Cooking utensils
- Linen service
- Telephone
- T.V. and Cable
- Microwave

To meet your every need make your reservations NOW phone 345-9105 office hrs. M-F 9-5 Sat 10-4

DON'T LET YOUR SUMMER SUNTAN FADE!

T A N S P A

NEW LOCATION

618 W. Lincoln West Park Plaza

Call 345-9111

September 13, 1985

Announcements

QOT: Happy Anniversary, with forever ahead of me. I'm so happy you're here. I love you. Forever, MET

9/13
Pre-football game, post-football game Bloody Marys—you build your own. \$1.50 pitchers before game, 10-12. Page One Tavern.

9/13
Moira, Liz & Vicky: Looking forward to a great year. Love, your new roomie

9/13
EUI SHUDO-KAN KARATE CLUB. Beginning self-defense karate classes. START September 16th, McAfee College, 3:00. More information 345-3748.

9/13
DELTA CHI: Chi Delphia is behind you all the way! Good luck with your rush! Love, your sisters

9/13
American Marketing Association membership drive in the Union Walkway Aug. 30-Sept. 13, 9:00 a.m.-3:00 p.m. Be a part of EIU's largest organization on campus! All majors are welcome!

9/13
Get your teeth cleaned for \$2.00!! Health Service Building South Door. Appointments 10:00 and 3:00, Mon.-Thurs. Call 581-3013 or 581-6083.

9/13
Students, Subscribe now to SA Today for the fall semester and save 40%. For more information call Stan 345-9862.

9/25
Delta Sigma Phi, Delta Sigma Phi Flag Football Team "Beat the B.A.S.S. on the grass."

Announcements

Father - Did you come back? Doc.

9/13
HEY SIG KAPS! Get out of bed! Pledge night! Rush functions! Derby Days! Homecoming! Football! Pearl Ball! Let's get psyched! We're NUMBER ONE!!!—S.S.C.

9/13
LYNDA LESAR, Happy Birthday! Have a good one and get ready to party. Love, Julie and Maureen

9/13
PHI SIGMA EPSILON—The Women of Phi Sigma Sigma are looking forward to spending a great football season with you. See ya Saturday at 1:00.

9/13
FREE BARBEQUE COOKOUT....SATURDAY SEPT. 14TH FROM 10A.M.-1P.M. ALL MEN INTERESTED IN FRATERNITY RUSH ARE WELCOME. SOUTH QUAD.

9/13
THE Delta Sigs wish All Fraternities And Sororities a good Semester. Delta Sigs.

9/13
DONNA SCHULTE, Happy 18th Birthday! Don't worry, you'll make it. Love ya always, Mary Helen

9/13
GAIL SWANSON, Happy 19th to a great roomie! Let's get rowdie this weekend! Love, Vickie

9/13
PHI SIGMA SIGMA meet in front of the Physical Science Building Saturday at 5:15 SHARP. Dress nice!

9/13
Alpha Phis: Have a super weekend!

Announcements

Delta Zeta, See you at Morton park on Sun. for the pig roast. The fun starts at 5:00. Be there. The Men of Lambda Chi

9/13
Shad—Hi there buddy! Thanks for coming down. Glad you could make it. Nice crowd, eh? Love, JD

9/13
ROXANNE VANNI—Have a great 21st. Now you are an official Omega Moo. Let's go for a double double cheese cheese burger please! And remember, keep the mattress off the balcony. Homina! Homina! Homina! Love, your Omega Moo sisters, Beth and Cindy

9/13
Pre-football game, post-football game Bloody Mary—you build your own. \$1.50 pitchers before game, 10-12. Page One Tavern.

9/13
Delta Chi's, Good luck with Greek tugs. Alpha Sigs P.S. Anyone interested in coaching?

9/13
Alpha Sigma Alpha, Here's to a fun filled weekend at the house. Bring you smiles and your encounter! Love, Kirsten

9/13
FREE COOKOUT....FOR ALL MEN INTERESTED IN FRATERNITY RUSH, SATURDAY SEPT. 14TH, FROM 10:00A.M.-1:00P.M. SOUTH QUAD.

9/13
ALPHA SIGS—You are doing a good job no matter what anyone says. Besides we know we can do it.

Announcements

Pre-football game, post-football game Bloody Marys—you build your own. \$1.50 pitchers before game, 10-12. Page One Tavern.

9/13
SIG KAPS: Get ready for a fun filled weekend!

9/13
Alpha Sigma Alpha: You're looking good and it shows! Keep up the hard work—it will pay off!

9/13
CARMAN STAFF: You are the greatest! What are you trying to do, meet the challenge? With wonderful people like you, I know '85-'86 will be the best ever (ya know, and stuff!) Thanks again for making my day so special. Love, Susan

9/13
Need a place to crash? Or just to hang your hat? Find one in the Daily Eastern News classifieds!

h-00
AMY BELAND, Happy 20th Birthday!! I hope Sunday will be an extra special day for you. Don't forget your are a very special sister and friend to me! Love ya, Amber

9/13
To: The rockin' roomies of the HOSE GARDEN. The MAN HUNT continues this weekend—WATCH OUT MEN OF EIU.

9/13
DELTA SIGS, Good luck with rush. Let us know if you need any help. Love, Alpha Sigs

9/13
Tailgaters—party ponies delivered to EIU. Page One Tavern.

Announcements

Advertise your unwanted items in The Daily Eastern News classified ads.

h-00
KEVAN JOHNSON: I'm so glad you decided to come to EIU this year. Let's have a great weekend. DEBBIE

9/13
Happy 21st Sherry! Here is a special message just for you: SYASIGSORSORS! H.S.

9/13
TO THE MEN OF SIGMA PI, WE HAD A GREAT TIME AT YOUR SOCIAL. GOOD LUCK! LOVE, THE WOMEN OF SIGMA SIGMA SIGMA

9/13
To ALL FRATERNITIES: Good luck with Rush. We're here to help you out in any way we can! From the DELTA ZETAS

9/13
Do you have a special talent you want known? Advertise it in the classifieds!

h-00
To my Sp. Sis—Mary Hennig: Congrats on winning the "Hot Legs" contest and get psyched for "upside-down" margaritas Sat. night! Sig Kap Love, Angie

9/13
LAMBDA CHIS: We're looking forward to spending Sunday afternoon with you at the pig roast! From, the DELTA ZETAS

9/13
Alpha Phis wish all Panther teams good luck this fall!

9/13
Classified advertisements are a great way to show a friend you care.

Announcements

The Men of Sigma Nu would like to invite all interested men to a Chicago Bears picnic. Kick off time is at Noon on Sunday at Youngstown No. 619. For rides and more info, call 348-8793 or 581-5877.

9/13
The Men of LAMBDA CHI ALPHA are looking forward to a good time with the ladies of Delta Zeta at our pig roast Sunday at Morton Park!

9/13
Sell those unwanted items in the Daily Eastern News Classifieds!

h-00
SIGHOBS: Congratulations for FINALLY getting a name. We love you tons. The Sig Kap Actives

9/13
DELTA ZETAS: Let's have ourselves a fantastic weekend and memorable Pledge Night with our new pledges!

9/13
Fi, Keep Smiling! Sigma Kappa Love, Kelly

9/13
Make money through the classified ads.

Puzzle Answers

M	O	L	I	E	R	E	C	A	P	S	T	A	N
A	M	A	D	E	U	S	A	S	T	A	R	T	E
L	E	V	E	R	E	T	S	E	A	G	A	T	E
A	L	A	S	D	A	C	H	A	S	U	R	D	
R	E	G	T	A	I	M	I	L					
I	T	E	M	S	E	W	E	R	P	A	T	E	
A	S	S	E	M	S								
R	O	I											
T	A	N	G	E	N	T							
E	R	I	E										
N	O	R											
S	U	V	A										
I	S	A	N	O	E	R							
L	A	N	T	E	R	N							
E	L	A	I	N	E	S							

BLOOM COUNTY

Doonesbury

MixEd NuTs

Truck Load Carpet Remnant SALE

at Caesar's Pizza Parking Lot
Noon-5:00 p.m.
Wed.-Sat. ONLY

Also Refrigerator and microwave oven rentals
\$10-\$15 / month.

W. RT. 16 - CHARLESTON
345-7746

Follow the action in *The Daily Eastern News!*

Administrative Development Program

Applications are now being accepted for a new on-campus three-phase program to begin October 1985 which will offer career development workshops, seminars in higher education administration and administrative internships. This university-wide program administered through the Office of the President is designed for civil service, faculty, and administrative/professional staff. Deadline for completed application is September 27, 1985. For further information or application materials contact Judith Anderson, 106 Old Main, 581-5020.

PROGRAMS FOR PROFESSIONAL ENRICHMENT

Eastern Illinois University has adopted as one of its institutional goals the encouragement and support of faculty and staff development. Career planning and enrichment programs offer effective approaches in achieving this goal. The Programs for Professional Enrichment have been developed to provide professional development opportunities for civil service, faculty, and administrative/professional staff interested in higher education administration. The program has internal and external components.

In the Programs for Professional Enrichment, higher education administration is defined broadly to include administrative and supervisory positions that are found in academic affairs, student affairs, business/finance, administrative services, external affairs, and system offices. While participation in the Programs for Professional Enrichment will not guarantee an administrative position, or preference to participants when internal vacancies occur, it will offer participants an opportunity to explore interests and options, to gain information, and in some instances to receive training in higher education administration. Women and minorities are particularly encouraged to apply.

THE INTERNAL PROGRAM

The internal program is an on-campus three-phase program offering career development workshops, seminars in higher education administration and administrative internships.

An application and selection process will be used to select participants for the internal program. A screening committee will review applications and the Programs for Professional Enrichment Director will recommend to the President individuals for admission to the internal program.

Since the career planning workshops, seminar series, and administrative internships are designed as sequential in nature, only those individuals

selected for participation in the career planning workshops will be eligible to participate in the seminar series. Those individuals completing the seminar series may apply for an administrative internship.

PHASE 1: Career Planning Workshops
During Fall 1985 a twelve- to fifteen-hour career planning workshop will be presented. Participants will be assisted in evaluating their career goals and objectives, with an emphasis on higher education administration. Workshop topics will include: self-assessment of skills, training, experience and values; analysis of options in higher education and other settings; career mapping and goal setting; and career advancement strategies. Those participants completing the career planning workshops may participate in the seminar in higher education administration series.

PHASE 2: Seminars in Higher Education Administration
During Spring 1986 a seminar series in higher education administration will be presented. Participants who have completed the career planning workshop will be invited to attend. This seminar series is designed to increase knowledge of various aspects of higher education administration. Topics may include: issues and trends in higher education; aspects of management and leadership; financial planning and accounting applications of computer systems; decision-making and human relation skills, and organizational development and structure. The seminars will be conducted by individuals from a diversity of institutions.

Participants completing the seminars program will be eligible to apply for an administrative internship.

PHASE 3: Administrative Internships
Up to two participants for each semester (Fall and Spring, beginning Fall 1986) will be selected for internship placement from among those applicants who have completed the seminar series. Internships will normally be limited to one semester during which time interns may receive up to one-fourth released time.

THE EXTERNAL PROGRAM

Through the external program the University may sponsor the nomination of individuals to nationally recognized external administrative training programs, depending on the availability of funds and the identification of qualified applicants. Participation in an external training program will be independent of the internal program.

An application and selection process will be used to identify participants or nominees for external administrative training

programs. A screening committee will review applications and the Programs for Professional Enrichment Director will recommend to the President individuals for participation or nomination to external programs. The application and selection process for the external training programs will be separate and independent from that of the internal program.

Applications are being accepted for the internal program and may be obtained by calling 581-5020 or picked up in 106 Old Main. The deadline for completed applications is 4:30 p.m. September 27, 1985.

Questions regarding the Programs for Professional Enrichment may be directed to Dr. Judith Anderson, 106 Old Main, 581-5020.

Judith Anderson, Director
Programs for Professional Enrichment

Greek Women's Scholarship

The Greek Women's University Club of Chicago is awarding scholarships up to \$1000.00 to qualified women of Greek descent. To be qualified: applicant must be a female of Hellenic descent (at least one parent of Greek origin), a citizen of the United States and a resident of the Chicago Metropolitan Area, must be a currently enrolled sophomore, junior or senior as of September, 1985, and have an average grade point of B. Applications are available in the Information Section, Office of Financial Aid, Upper East Wing, Student Services Building. The deadline for applying is November 9, 1985.

John Flynn, Director
Financial Aid

Guard/Militia Scholarships

Applications for the National Guard Scholarship for the 85-86 school year are now available in the Financial Aids Office, Scholarship Section. This is a program of educational benefits for current enlisted members who have served at least one year in the Illinois National Guard or Naval Militia. Benefits include payment of tuition and mandatory fees for 8 semesters of credit for full or part-time undergraduate or graduate study. Financial need is not a requirement for eligibility.

John Flynn, Director
Financial Aids

Parents' Club Scholarship

The office of Financial Aid has received an announcement of the Parents' Club Scholarship. The minimum award is \$500.00. Requirements are: Citizen of U.S.; full time Eastern Illinois University student in good standing (2.0 or above); must demonstrate financial need after all other financial aid has been applied.

The winner will be selected by the Executive Committee of

the Parents' Club. Applications are available in the Financial Aid Office, Upper East Wing, Student Service Building. Deadline for applying is 9/20/85.

John Flynn, Director
Financial Aid

Special Education Scholarship

Students who have received an Illinois Office of Education Teacher Special Education Scholarship must deliver the certificate to the Scholarship Section of the Office of Financial Aid, 2nd Floor, East Wing Student Services Building, in order for the scholarship to be valid. It is also necessary to be registered in a Special Education degree program within 10 days after the beginning of the term immediately following the receipt of the scholarship.

John Flynn, Director
Financial Aid

Student Teachers and Off-Campus Interns

Student teachers and off-campus interns should note that financial aid checks will not be mailed. All aid must be obtained in the Office of Financial Aid. If you plan to arrive on campus for this purpose after 3:00 p.m. please notify us two days in advance so that we can obtain your check from the Business Office.

John Flynn, Director
Financial Aid

Student Teaching Spring 86

Elementary, junior high, and special education majors who are planning to student teach Spring Semester 1986 should come to Room 223A, Buzzard Education Building Monday, Sept. 23 or Tuesday, Sept. 24 to reserve an assignment. Office hours during this time will be from 9:00 a.m. to 12:00 p.m. and 1:00 p.m. to 3:00 p.m.

Please notify the Student Teaching Office if you applied for Spring Semester 1986 but do not intend to student teach this semester. Spring Semester applications verified or received after the above dates will be assigned only if locations remain available after those who have confirmed their assignments are assigned. Reminder: you must be admitted to the Teacher Education program before student teaching. Teacher Education meetings will be held at 9:00 a.m. Sept. 16 and 3:00 p.m. Sept. 19 in Buzzard Auditorium. (Chicago area student teachers will meet Oct. 3 from 10-12 p.m. and should not attend the meetings listed above. A separate notice will announce the locations for the Chicago meetings.)

Francis E. Summers, Chairman
Student Teaching Dept.

Textbook Rental Notes

Textbook Sales for the Fall semester will begin on

Monday, September 16th and will end on Friday, November 8th. Students wishing to purchase a text which is checked out to them must bring the book in at the time of the purchase. TRS hours of operation are 8:00 a.m. - 12:00 noon and 1:00 p.m. - 4:30 p.m. Monday thru Friday.

Attention A & S Majors

Arts and Sciences majors planning to enroll in upper division business courses for Spring 1986 must first place themselves on a priority list by completing an application form in Old Main 202 no later than September 13, 1985. Minors in Business Administration must also do this.

Placement

Registration Meetings

Anyone who expect to finish the requirements for a degree by the end of the Summer Term, 1986, who has not registered for placement should attend one of the meetings listed below:

ANY DEGREE WITHOUT TEACHER CERTIFICATION - ALL MEETINGS WILL BE HELD IN THE CHARLESTON-MATTOON ROOMS OF THE UNIVERSITY UNION.

Fri., Sept. 13 - 9:30 a.m.
Mon., Sept. 16 - 3:00 p.m.
Tues., Sept. 17 - 11:00 a.m.
Tues., Sept. 17 - 2:00 p.m.
Wed., Sept. 18 - 1:00 p.m.

ANY DEGREE WITH TEACHER CERTIFICATION - ALL MEETINGS WILL BE HELD IN THE CHARLESTON-MATTOON ROOMS OF THE UNIVERSITY UNION.

Mon., Sept. 16 - 10:00 a.m.
Wed., Sept. 18 - 4:00 p.m.
Thurs., Sept. 19 - 1:30 p.m.
Mon., Sept. 23 - 12 Noon
Tues., Sept. 24 - 9:30 a.m.

IF PLACEMENT REGISTRATION IS DELAYED ONE YEAR BEYOND GRADUATION, A FEE OF \$25.00 IS CHARGED TO REGISTER FOR PLACEMENT.

James Knott, Director
Career Planning & Placement Center

Resume Writing & Interviewing Seminars RESUME SEMINARS

Resume writing seminars will be held in the Charleston-Mattoon Rooms of the University Union. You need attend only one seminar.

Fri., Sept. 13 - 12:00 noon
Thurs., Sept. 19 - 11:00 a.m.
Mon., Sept. 23 - 4:00 p.m.
Tues., Sept. 24 - 2:30 p.m.
Wed., Sept. 25 - 10:00 a.m.

INTERVIEW SEMINARS
Interviewing seminars will be held in the Charleston-Mattoon Rooms of the University Union. You need attend only one seminar.

Mon., Sept. 16 - 2:00 p.m.
Thurs., Sept. 19 - 3:30 p.m.
Mon., Sept. 23 - 9:00 a.m.
Tues., Sept. 24 - 12:00 noon

James Knott, Director
Career Planning & Placement Center

Constitution Examination

The Constitution Examination will be given on Tuesday, 8 October 1985 in Phipps Lecture Hall. Register in person at Testing Services, 208 Student Services Building; bring your EIU ID and, if you are retaking the exam, \$2.00 for the fee. The registration deadline for this exam is Tuesday, 1 October.

If you fail this examination you may repeat it as many times as necessary to pass; however, the examination will be given only on scheduled dates.

H. C. Bartling, Director
Testing Services

Official Notice Corrections

Writing Competency Examination

Undergraduates:

To satisfy graduation requirements for the Bachelor's degree at Eastern Illinois University, you must pass the Writing Competency Examination. Register to take this examination after you have completed sixty semester hours (junior standing) and have credit for both English 1001 and 1002. Register in person at Testing Services, 208 Student Services Building; bring your EIU ID and \$5.00 for the fee. The examination will be given on 3 October. The registration deadline is 19 September and that also is the last day that you may cancel your registration and have your fee refunded.

Passing the Writing Competency Examination is a graduation requirement as stated on page 40 of the 1981-82 catalog, page 43 of the 1983-84 catalog, and page 45 of the 1985-86 catalog.

H. C. Barling, Director
Testing Services

Admission to Teacher Education

Students entering teacher preparation programs should meet in Buzzard Education Auditorium on Monday, September 16, at 9:00 a.m., or Thursday September 19, at 3:00 p.m., in order to complete a formal application to the College of Education for Admission to Teacher Education. The next enrollment period will be Spring semester, 1986.

Francis E. Summers
Director
Clinical Experiences

The Daily Eastern News

welcomes alumni, parents
and other friends of the university
to Eastern's campus this weekend.
Enjoy your stay and visit again soon!

Special Football Program Inside

Friday's

Sports

The Daily Eastern News

September 13, 1985

13

ISU invades O'Brien for crucial I-AA matchup

By JEFF LONG
Sports editor

When Al Molde talks of how coaching can be a nightmare, Indiana State is most likely featured as the main character.

The Sycamores have jangled the third-year coach's nerves more than any other team since he took over in 1983.

The Panthers' arch-rival has had its share of ulcers against Eastern as well, but has managed to fare better.

When these teams get together for football games, even the most laid back are at the edge of their seats. In the previous three meetings, the outcome has been decided by a total of 14 points—all of which have been ISU victories.

The Panthers would like nothing better than to break the Sycamores' modest streak Saturday when they open their home season with a 1:30 p.m. kickoff at O'Brien Stadium.

"Indiana State is a big game for Eastern every year," Molde said. "I think past contests certainly reflect that."

ISU edged the Panthers 24-17 in Terre Haute last season on a fourth-quarter touchdown. In 1983, the Sycamores squeaked out a 17-13 regular season win before eliminating the Panthers from the NCAA I-AA playoffs in the first round with a 16-13 overtime win.

"Every game we've had against Eastern since I got here has been close," said Sycamore coach Dennis Raetz, who arrived at ISU in 1980.

With that in mind, the Panthers have had little trouble this week getting fired up to play, a shortcoming which tragically led to their downfall last week in a 31-24 upset-loss at Northeast Missouri.

"We've been talking of the need to be emotionally prepared to play," Molde said. "Somehow we forgot that last week. Too much has been said about the potential of this team. We do have talent, but that doesn't show up unless you're ready to play."

The Panthers will need to exhibit the same intensity they showed in the final quarter last week, when they erupted for 21 points in an eight-minute span while holding NEMO scoreless.

That means tightening down defensively from the start.

"Our defense is an area of concern right now," he said. "If we're going to be a championship-caliber team we must stop people and get turnovers."

After yielding 450 yards last week, the defense will have its work cut out again. Controlling All-American quarterback Jeff Miller will be a task in itself.

The senior was named the MVC's offensive player of the year last season and has led the Sycamores to victories in 22 of the 32 games he's started.

Eastern will counter with its own All-American at quarterback, junior Sean Payton, in what looks to be a premier matchup of two of the finest QB's in I-AA. Payton has passed for over 300 yards in 10 of his last 12 games.

"Both quarterbacks are excellent players in their own right," Raetz said. "Nobody can completely stop them. If you throw 50 times, half of those will be completions. We need to guard against big plays."

Payton will be trying to dissect a secondary that is relatively inexperienced, with three newcomers to the starting lineup.

Last year, Payton picked the Sycamore defense apart for 323 yards when it was rated as one of the best in the country.

Miller got a good start on the new season last week, passing for a personal-high 266 yards.

"He (Miller) is the catalyst in their offense like Payton is to ours," Molde said. "The first thing we need to do is take them out of their tempo by shutting down their running game, but they're also a very capable passing team."

MICHAEL SITARZ / Photo editor

Eastern's Pat Carroll is brought down from behind by a Panther teammate during a scrimmage game. The Panthers begin their home season by hosting

arch-rival Indiana State at 1:30 p.m. Saturday at O'Brien Stadium.

Booters set for AMCU opener

Frustrated Panthers to battle strong Phoenix

By DOBIE HOLLAND
Staff writer

Eastern's soccer Panthers will try to rebound from Wednesday's 0-0 tie at MacMurray College and rise for a major challenge Saturday against an extremely tough Wisconsin-Green Bay team at Lakeside Field.

The game, which opens Association of Mid-Continent Universities' conference play for Eastern was originally scheduled at 1 p.m., has been rescheduled for 11 a.m. and it may prove to be a big obstacle for the Panthers.

Presently, the Pheonix is riding high following a significant upset-victory over the University of Wisconsin-Madison, which is the ranked second in the Big Ten Conference.

"They have an English coach (Aldo Santaga) and some really good players," Panther coach Cizo Mosnia said. "They have two players from England (Peter Morris and Mark Whittaker) and they are good players,"

Morris will be the player that Eastern will have to keep an eye on, while goalkeeper Whittaker is "supposed to be really good," Mosnia said.

Another prominent player on the Phoenix is sophomore mid-fielder Eric Quidzinski from Mt. Prospect's Hersey High School.

"He (Quidzinski) didn't play much last year, but he is getting time this year and he's a dangerous little mid-fielder," Mosnia said.

Mosnia hinted toward the possibility of making some minor changes in the line-up on Saturday. Nothing is definite, but he is considering the idea, he said.

The main concern at the moment is to get the Panther booters in the right frame of mind.

"They have to start speaking positive again. We built up some kind of pressure on ourselves and we have to find a way to relieve it. There will be a lot of talking done while we are practicing," Mosnia said.

345-2844 345-2844 345-2844 345-2844 345-2844 345-2844

CAESAR'S

345-2844

*Is the best pizza expert
in town...*

We don't aim to make
the Fastest
just the Best!

Caesar's
Pizzas
are

- Homemade
- Mouth Watering
- Delivered free
- Also includes a
Free quart of Coke
w/ delivery
- Best Price on Campus

50¢ off

on any small
pizza

delivered

\$1.00 off

on any large
pizza

delivered

Annual Beef Round-Up

Meadow Gold
Popsicles 12 pk. 79¢
Kraft
American Singles
16 oz. \$1.89

IGA
Potato Chips 8 oz. 79¢

IGA Tablerite
Franks LB. \$1.09
IGA Tablerite sliced
1 LB. \$1.29

COUPON
subject to state
and local taxes
where applicable

**Pillsbury
Flour
5 lb. 49¢**

Limit 1 coupon
& \$10 purchase
exp. 9-15-85 PLU 40

COUPON
subject to state
and local taxes
where applicable

**Country
Hearth
sandwich
bread
24 oz. 49¢**

Limit 3
limit 1/coupon
exp. 9-15-85 PLU 41

COUPON
subject to state
and local taxes
where applicable

**IGA
2% Milk
gal. \$1.39**

Limit 1 coupon
& purchase per family
exp. 9-15-85 PLU 42

The Daily Eastern News needs photographers

*If you're interested in joining
the award-winning News photo team,
attend a meeting at 6 p.m. Monday
in the News office,
Buzzard North Gym.*

Questions?

Call photo editor Michael Sitarz
at 581-2816

In a crowd

Eastern's Ossie Molinari, Craig Hartman (18) and Matt Gamache (7) try to work the ball through the defense during the alumni game. The booters will open their

conference play by hosting Wisconsin-Green Bay at 11 a.m. Saturday at Lakeside Field.

MICHAEL SITARZ / Photo editor

Men harriers to confront Illini, Purdue; women looking to fly past Westerwinds

By JOHN STROUD
Staff writer

Eastern's men's assistant cross country coach Tom Akers expects to face some stiff competition in Friday's triangular meet with Illinois and Purdue at 4:30 on Lantz Course.

"I know Purdue will be very tough," said Akers. "They have three of their top five from last year returning, and they put three runners in front of our No. 1 runner (Nick Whiteside) last year."

Nevertheless, Akers is confident that his team is well-prepared for Friday's contest.

"We're coming off two good weeks of hard work and things are looking pretty good at this point," said Akers.

"I heard Illinois may be a little weak this year after losing some of their top runners," added Akers. "So they might be a little young and inexperienced and we could be able to be competitive against them."

Both Illinois and Purdue were ranked in the Top 20 in the nation last year.

At this early point in the season, Akers stressed that this meet isn't going to be that important from a win or lose standpoint. But he would like to see his runners turn in some good performances.

"Right now our top five runners are looking pretty much in tact," said Akers. "The main thing is keeping them healthy."

Senior letterman Scott Tracy has been taking it easy on a sore hamstring for the last couple of days in order to

get ready for the meet.

"What's really going to be the key is how our fourth through 10th runners perform," Akers said. "A lot of our young guys are coming around and some of the older guys are just getting their feet back under them."

Friday's meet will also be a big one for the individual runners because it will help Akers determine who will be on the traveling squad which will take its first trip next week to Kenosha, Wis. for the Midwest Championships.

"Right now we are mainly concentrating on getting ready for the conference meet (Nov. 2)," said Akers. "That's when we want to peak."

Craft pleased

Eastern's women's cross country team can expect to have a tough meet Friday as they take on the Westerwinds from Western Illinois at 5 p.m. on Lantz Course.

This will be the first scored meet for the women after having two practice meets in which coach John Craft saw some fine performances turned in by his team.

"I'm very pleased with this group of ladies," said Craft. "They are very dedicated and they are working very hard as a team."

"They've been getting more confident with every practice and feeling real good about themselves," added Craft.

Although Craft expects Western to be tough, like the men's team, the women are not keying on Friday's meet as much as some of the ones coming up

in the near future.

"We're just training through the first several meets," said Craft.

"I expect Western to be very tough," said Craft. "They have three seniors along with a lot of other veterans returning."

"Lately we've been working a lot on running form; keeping the arms to the side and keeping good eye contact with the runners up ahead instead of looking at the ground," explained Craft. "Another thing is trying to make the runners aware of their pace and keeping their composure."

Team captain Janine Jarris, who finished first for the team in the two practice meets, is expected to be the No. 1 runner for the team this year.

"If we can keep her and the other runners healthy, I think everything else will fall in place."

Spikers set for tourney in St. Louis

By DAN VERDUN
Assistant sports editor

Eastern volleyball coach Betty Ralston is hoping that her team plays to its full potential in this weekend's five-team St. Louis Invitational.

"We have to try to play our game, not worry about the other teams," Ralston said. "We really should do well here, I'll be very disappointed if we don't."

Eastern, 5-1, opens tournament action at 2:30 p.m. Friday against Tulsa. The Panthers then take on host-St. Louis University at 7:30 p.m.

The round-robin tourney continues Saturday with Eastern battling NAIA-power Quincy College at 11:30 a.m. and Arkansas State at 2:30 p.m.

Ralston is concerned that her team is prepared for each match mentally as well as physically.

"When we play a weaker team, they (the players) tend not to care and don't seem to play hard," Ralston said.

The Panthers did just that Wednesday night, but managed to defeat Evansville 15-11, 16-14 and 15-7.

Ralston added that she was worried about Eastern looking past this weekend's invitational to Tuesday's match against the Top 20-ranked University of Illinois.

"I want to make a good showing this weekend so we'll be going into Illinois confident, but we can't overlook this tournament," Ralston said.

The third-year Panther coach said she will stress improvement on blocking and serve-receive in this weekend's matches.

"We only had two block solos in the three games against Evansville," Ralston said. "We've got to do better than that."

Ralston, however, is pleased with the quality play of the bench so far this season.

"There are still a few jitters but they're coming along really well," Ralston said. "They've done a super job."

Ralston especially commended the performances of defensive specialist Pandora Nelis and middle-outside hitter Gianna Galanti.

"Usually the back row falls apart first and Pandora has really helped out," Ralston said. "Gianna is coming along well on the weakside."

Let The Daily Eastern News
classified ads make money
for you!

✓

CHECK OUT
EASTERN'S
ENTERTAINMENT
CENTER

FRIDAY'S BAND
"BANSHEE"
*featuring Don Drake
Rock 'n Roll*
Get in for \$1⁰⁰
8-10 w/coupon

specials
75¢ 16 oz. OLD MIL
or OLD STYLE
75¢ GIN OR
VODKA
COLLINS
75¢ TEQUILA
SUNRISE

specials
75¢ 16 oz. OLD MIL
or OLD STYLE
75¢ RUM &
COKE
75¢ AMARETTO
STONE SOUR

SATURDAY'S BAND
"9th STREET"
*featuring former
member of popular*
"ZACHERY BASS"
Get in for \$1⁰⁰
8-10 w/coupon

ADDUCCI'S Pizza & Italian Restaurant

716 JACKSON, EAST OF SQUARE • OPEN 4:00 p.m.
CALL 345-9141, 345-9393

COMPLETE ITALIAN DINNERS

- ★ MOSTACCIOLI or SPAGHETTI w/meatballs
- ★ The BEST LASAGNE with meatball
- Includes Salad & Garlic Bread
- ★ Delivery or Carry Out in Convenient Containers

Come in and Enjoy the Friendly, Family atmosphere while dining with Vicki & Joe!!

Mark Hicks, Campus Rep.
Ronchetti Distributing Co.

Go Big Blue!

This Bud's For You!

- Michelob • Michelob Light
- Bud • Bud Light
- Natural Light
- Busch • L.A.

SAVE your records !!!

stereo needles

Mr. D's **6.⁹⁵** and up

audio/video university village 345-6818

Pizza Special!

cou on

Pagliai's

Large Thin Sausage & Pitcher of Coke
only **\$6.85** regularly \$8.85
Inside orders only. Offer good Sunday-Thursdays

Expires 11-4-85
Bring in Coupon!
345-3400

WAL-MART Sells for Less • WAL-MART Sells for Less • WAL-MART Sells for Less • WAL-MART Sells for Less

WAL-MART COUPON

25¢ Off

Your choice of
Ocean Spray Drinks

Expires Nov. 9-85 64 oz.

WAL-MART

WAL-MART Sells for Less • WAL-MART Sells for Less • WAL-MART Sells for Less • WAL-MART Sells for Less

say

"Go Panthers!"

1 Charles Williams, WR	18 Sean Payton, QB	35 Bernard Hol
2 Roy Banks, WR	19 Jon Moore, LB	36 Chuck Edmu
3 Alswinn Kieboom, K	20 DuWayne Pitts, HB	37 Daryl Holcom
4 David Swingler, DB	21 Calvin Pierce, SB	38 Dave Taghon
5 James Boyd, CB	22 Darius Shavers, FS	39 Brad DeLong
6 Santino Dyer, WR	23 Barry Gravenhorst, CB	40 Derick With
7 James Marable, RB	24 Kevin Hunter, HB	41 Raymond Bro
8 Evan Arapostathis, K	25 Ray Skinner, TE	42 Bob Bronaugh
9 Greg Rhea, CB	26 Rod Smoots, TE	43 Mike Altekru
10 John Rafferty, QB	27 Jeff Szczinski, DB	44 Rob DeVita, LB
11 Pat Carroll, WR	28 Andy Millas, DB	46 Brian Necess
12 Scott Johnson, SS	29 Rodney Reynolds, DB	47 Eugene Hump
13 Sean Ruland, QB	30 Greg Anderson, RB	48 Eddie Nailon
14 Brian Newby, CB	31 Jerome Covington, LB	50 George Boyko
15 Scott Sanderson, SB	32 Shon McCray, TE	51 Jeff Mills, LB
17 Mike Macek, QB	34 Ben Stevenson, CB	52 Phil Mason, C

Panther Update

What to expect: Eastern, 0-1, enters today's game against Indiana State, 1-0, seeking its first win of the 1985 season. Last week, the Panthers were upset by Northeast Missouri, 31-24, at Kirksville, Mo. Eastern's offensive attack relies on the arm of All-American quarterback Sean Payton. The junior from Naperville completed 31 of 56 passes for 337 yards last week, but also tied a personal high by throwing four interceptions. Junior slotback Calvin Pierce is one of Payton's prime targets. Pierce was awarded the Panthers' offensive 'player of the week' honor last week after catching a career-high 12 passes for 166 yards. All-American receiver Roy Banks is the Panthers' deep-threat. Although Banks hauled in six receptions against Northeast Missouri, the Bulldogs held the junior to just 50 receiving yards. Sophomore running back DuWayne Pitts established the Panthers' running game by rushing for 111 yards, just one short of his personal best against Western Illinois last fall. Pitts also hauled in nine passes, tying his Eastern record for pass receptions by a running back. Eastern's main concern is stopping Indiana State's versatile offense led by quarterback Jeff Miller, last season's Missouri Conference 'Offensive Player of the Year.' The Panthers surrendered 450 yards of offense—336 through the air, while Northeast Missouri's offense took 15 first downs and to control the ball in time of possession. The Panthers also reduce their penalties. Eastern was penalized 11 times for 115 yards.

Who to watch: Junior quarterback Sean Payton is the catalyst of Eastern's offense. Payton topped the 300-yard mark for the 10th time in his career. Juniors Roy Banks and Calvin Pierce are Payton's prime targets, along with sophomore DuWayne Pitts.

Key injuries: Halfback Ben Miller (out); offensive tackle Chris Miller (questionable).

What's at stake: An Eastern win would snap a three-game losing streak and would mark the first time since coach Al Molde has beaten the Bulldogs. A loss would severely diminish the Panthers' playoff chances with an 0-2 start.

Sycamore Update

What to expect: The Sycamores have consistently been one of the most solid teams in NCAA Division I-AA the last several years, appearing in the post-season playoffs for two straight years. Since coach Dennis Raetz took the reins in 1980, ISU has posted a 5-1 record vs. the Panthers. The Sycamores will be looking to continue their dominance they have held over Eastern, which has been keyed by their ability to win the close ones. ISU has won the last three meetings by a combined 14 points; even Eastern's victory in 1982 was by a slim four-point margin. Saturday's contest looms as a key early-season matchup by two teams with legitimate playoff aspirations. The Sycamores are coming off a 9-3 playoff year, after being ranked among the top five for the majority of last season. But this is not the same caliber team Raetz has had in previous years, despite the return of 15 starters. With a shortage of depth and a relatively untested secondary, the Sycamores may have trouble containing the speed and versatility of "Eastern Airlines." ISU yielded 364 yards to St. Cloud State last week. The Sycamores' strength clearly lies with their offense, bolstered by the return of senior All-American QB Jeff Miller. The junior is the player of the year in the Missouri Conference in 1984. Miller holds school records for career passing yards and total offense this season, but he'll have plenty of targets, with quarterback position being a strong need for the Sycamores.

Who to watch: In the 32nd year of his career, quarterback Jeff Miller has started 22 games. He'll be the fulcrum for the Sycamores. Split end Steve Bell heads a list of talented players. Defensively, safety Vencie Glenn picked off two passes last week and is a young secondary.

Key injuries: Defensive end Mike Miller (questionable); linebacker Tim Miller (questionable); nose guard David Miller (probable); offensive guard Mike Miller (probable).

At stake: Although only the first game of the season, this contest is crucial for the Sycamores in their quest to reach the playoffs. A win over Eastern would certainly be a large feather in the Sycamores' helmet.

1 Tracy Stewart, TB	20 Steve McKeel, CB	38 Derek Williams, CB
2 Lavent Blaylock, DB	21 Don Robinson, CB	39 Dan Newman, WR
3 Chuck Standiford, K	22 Walter Crutchfield, DB	40 Walter Brandon
4 Shawn Long, QB	23 Joe Downing, SE	41 Brent Fleming, RB
5 Scott Bridges, K	24 Henry Dixon, RB	42 William Martin, RB
6 Pat Duncan, WR	25 Charles Walls, TB	43 Milton Seaton, DB
7 Kevin Clancy, QB	26 Paul Jakopin, SS	44 Jimmy Edwards
8 Anthony Kimball, FL	29 Rudolph Richard, DB	45 Steve Bidwell, SE
9 Terry Bell, SE	30 Ken Hopp, LB	46 Leonard Winborn
10 Jeff Miller, QB	31 Steve Menke, LB	47 Linus Schepers
11 Eric Roberts, QB	32 Derek Williams, DB	48 Matt Cole, DE
12 John Sahm, QB	33 Jeff Campbell, LB	49 Willie Davis, RB
13 Keith Mullen, CB	34 Ray Wallace, RB	50 Troy Johnson, LB
15 Vencie Glenn, WS	35 Denzil Lewis, RB	51 David Fleet, OG
16 Jack Gordon, DB	36 Tim Selvia, DB	52 Jim Gordy, DT
19 Steve Brown, WS	37 Mark Sike, DB	

Polewski, LB	69	Kim Miteff, OG	85	Tom Moskal, DE
Ziemann, LB	70	Deroid Walls, DE	86	Charlie Vinson, DB
Wyatt, C	71	Dean Magro, NG	87	Doug Fruendt, TE
Wolfe, OT	72	Mark Peterson, OG	88	Loren Peacock, DB
Rolson, DT	73	John Valenta, OT	89	Andy Blagg, WR
Nelson, LB	74	Brent Fischer, TE	90	Melvin Nevels, LB
Cochrane, LB	75	Butch Brzeski, OT	91	Mike Bolland, DT
Uiley, OG	76	Sean O'Brien, C	92	Aaron Thomas, NG
Murphy, OT	77	Phil Nevitt, DE	93	Carl Parker, NG
Bonnes, OT	78	Chris Geile, OT	94	Alton Sutton, DT
Popp, OG	79	Eddie Doxy, DE	95	Dave Lewandowski, DE
Jenkins, OG	80	Willie Cain, WR	96	Scott Pilkerton, DT
Hurley, C	82	Darrell Crowe, TE	97	John Borchardt, DE
Benning, OG	83	Greg Heggs, WR	98	Melvin Black, LB
Jurkovic, OG	84	Robert Dixon, WR	99	Rod Mathis, LB
Severson, OG				

When the Panthers have the ball...

Eastern Illinois Offense		Indiana State Defense	
1 C. Williams.....	SE	48 M. Cole.....	DE
2 B. Wolfe.....	LT	60 R. McIntyre.....	DT
3 B. Benning.....	LG	64 D. Arnold.....	NG
4 S. O'Brien.....	C	55 M. Brice.....	DT
5 J. Miteff.....	RG	84 K. Bell.....	DE
6 S. Bonnes.....	RT	93 T. Albright.....	LB
7 S. McCray.....	TE	85 T. Cunningham.....	LB
8 S. Payton.....	QB	13 K. Mullen.....	CB
9 D. Pitts.....	RB	45 S. Bidwell.....	SS
10 C. Pierce.....	SB	15 V. Glenn.....	WS
11 R. Banks.....	FL	20 S. McKeel.....	CB

Following Eastern...

Northeast Missouri 31, Eastern 24	Oct. 19.....	Southwest Missouri
Sept. 14..... Indiana State	Oct. 26.....	Western Illinois
Sept. 21..... Saginaw Valley	Nov. 2.....	Northern Michigan
Sept. 28..... at Southern Illinois	Nov. 9.....	at Northern Iowa
Oct. 5..... at Kansas	Nov. 16.....	at Western Kentucky
Oct. 12..... Illinois State		

When the Sycamores have the ball...

Indiana State Offense		Eastern Illinois Defense	
23 J. Downing.....	SE	85 T. Moskal.....	LE
67 M. Boster.....	OT	93 C. Parker.....	NG
77 M. Simmonds.....	OG	95 D. Lewnadowski.....	RT
59 M. Blakey.....	C	19 J. Moore.....	OLB
61 D. Fleet.....	OG	44 R. DeVita.....	ILB
78 D. Heuser.....	OT	40 D. Wilhlems.....	ILB
80 D. Hitz.....	TE	99 R. Mathis.....	OLB
10 J. Miller.....	QB	48 E. Nailon.....	CB
44 J. Edwards.....	FB	14 B. Newby.....	CB
25 C. Walls.....	TB	42 B. Bronaugh.....	SS
8 A. Kimball.....	FL	22 D. Shavers.....	FS

Following Indiana State...

Indiana State 38, St. Cloud State 14	Oct. 12.....	at Northern Iowa
Sept. 14..... at Eastern Illinois	Oct. 19.....	Western Illinois
Sept. 21..... at Kansas	Nov. 2.....	Southern Illinois
Sept. 28..... Drake	Nov. 9.....	at Ball State
Oct. 5..... at West Texas State	Nov. 16.....	at Illinois State

SIRLOIN STOCKADE

Good Steaks....
Fair Prices

Open 7 Days
A Week!

FREE DRINK WITH MEAL!

801 W. Lincoln 345-3117

Check Us Out - You'll Be Glad You Did!

University Village Shoe Store

Home of your favorite
Comfort and fashion
shoe

Timberland • 9 West • Cherokee • Rockport

University Village 345-3000

Mon.-Fri.: 10-5:30
Sat. 10-5

Featuring
Mexican and American Food

- Salad Bar
- Italian Beef
- Sandwiches
- Beer
- Wine
- Margaritas

513 7th St. 1700 Rudy
E. Side of Square Mattoon
345-2223 234-4535

Mon.-Thurs. 10am-9pm
Fri.-Sat. 10am-10pm • Closed Sunday

It's a Good Time
for the
Great Taste at. . .

Go Panthers!

Nobles Flower Shop
503 Jefferson

Assorted Sweetheart
ROSES \$7⁹⁵ Dozen
CALL 345-7007 wrapped

Also Stop By and Check Out
our Assortment of **BALLOONS!**

The Best Dining & Entertainment around

Monday
Greek Night

Tuesday
25¢ Draft Beers

Wednesday
Free Admission w/coupon

Thursday
Little Kings Night

Friday & Saturday
2 for 1 Mixed Drinks

The Night Spot

1405 4th St.
348-8343

Mike Miller, OG	69	Andy Kondracki, DT	85	Tim Cunningham, LB
Mark Brice, DT	71	Mike Hribar, DT	86	Jeff Chestnut, WR
Chad Everett, DE	72	Brad Stewart, OG	87	Darnell White, TE
Chris Yeakey, C	73	Carl Uccellini, C	88	Bill Hayes, TE
Stu Sevald, OG	74	John Gegner, OT	89	John Barrett, TE
Mark Blakey, C	75	Brad Whitaker, DT	90	Bobby Boyce, DE
Rob McIntyre, DT	76	Brad Nikirk, DT	91	Matt Campbell, LB
Paul Wafzig, OT	77	Mike Simmonds, OG	92	T.L. Henry, DE
Darryl Harris, OT	78	David Heuser, OT	93	Tom Albright, LB
Mike Zdrojewski, OT	79	Luke Howard, OT	94	Kevin Buchannan, DE
Doug Arnold, NG	80	Don Hitz, TE	95	Greg Corsaro, DE
Darren Nelson, DT	81	Trent Miles, WR	96	Antoine Liddell, DE
Dan Curley, NG	82	Chris Johnson, WR	97	Mike Smith, DE
Mark Boster, OG	83	Gary Cannon, FL	98	Rhett Schmidt, DT
Jeff Purkey, OT	84	Kurt Bell, DE	99	Jamie McLaughlin, TE

Scoreboard

Report scores to 581-2812

Baseball

Baseball

Sports log

FRIDAY

MEN'S CROSS COUNTRY—Eastern hosts Purdue and Illinois, 4 p.m.

WOMEN'S CROSS COUNTRY—Eastern hosts Western Illinois, 4 p.m.

VOLLEYBALL—Eastern at St. Louis Tournament, St. Louis University

SPORTS ON RADIO & TV

PRO BASEBALL—St. Louis at Chicago Cubs, WGN-AM (720) and WGN-TV (Channel 9), 1:20 p.m.

PRO BASEBALL—Chicago White Sox at Seattle Mariners WMAQ-AM (670), 9:35 p.m.

SATURDAY

FOOTBALL—Eastern hosts Indiana State, 1:30 p.m.

VOLLEYBALL—Eastern at St. Louis Tournament, St. Louis University

SOCCER—Eastern hosts Wisconsin-Green Bay, 11 a.m.

SUNDAY

SPORTS ON RADIO & TV

PRO FOOTBALL—New England Patriots at Chicago Bears, WGN-AM (720), WTWO-TV (Channel 2), 12 p.m.

PRO BASEBALL—St. Louis Cardinals at Chicago Cubs, WGN-TV (Channel 9), 1:20 p.m.

PRO BASEBALL—Chicago White Sox at Seattle Mariners, WMAQ-AM (670), 3:35 p.m.

Football

Football

NFL Regular Season

American Conference

East					
	W	L	T	PF	PA
New England	1	0	0	26	20
Buffalo	0	1	0	9	14
INDIANAPOLIS	0	1	0	3	45
Miami	0	1	0	23	26
NY Jets	0	1	0	0	31

Central

	W	L	T	PF	PA
Houston	1	0	0	26	23
Pittsburgh	1	0	0	45	3
Cincinnati	0	1	0	24	28
Cleveland	0	1	0	24	27

West

	W	L	T	PF	PA
Kansas City	2	0	0	83	47
San Diego	1	0	0	14	9
Seattle	1	0	0	28	24
LA Raiders	1	1	0	36	36
Denver	0	1	0	16	20

National Conference

East					
	W	L	T	PF	PA
NY Giants	1	0	0	21	0
ST. LOUIS	1	0	0	27	24
Dallas	0	0	0	0	0
Washington	0	0	0	0	0
Philadelphia	0	1	0	0	21

Central

	W	L	T	PF	PA
CHICAGO	1	0	0	38	28
Detroit	1	0	0	28	27
Minnesota	1	0	0	28	21
Green Bay	0	1	0	20	26
Tampa Bay	0	1	0	28	38

West

	W	L	T	PF	PA
LA Rams	1	0	0	20	16
Atlanta	0	1	0	27	28
New Orleans	0	1	0	27	47
San Francisco	0	1	0	21	28

Thursday's result

Kansas City 36, LA Raiders 20

Sunday's games

Cincinnati at ST. LOUIS
New England at CHICAGO
INDIANAPOLIS at Miami
Buffalo at N.Y. Jets
Dallas at Detroit
Houston at Washington
L.A. Rams at Philadelphia
Minnesota at Tampa Bay
Atlanta at San Francisco
New Orleans at Denver
N.Y. Giants at Green Bay
Seattle at San Diego

Monday's game

Pittsburgh at Cleveland

AP Poll

The Top Twenty teams in the Associated Press football poll, with first-place votes in parenthesis, total points based on 20-19-18-17-16-15-14-13-12-11-10-9-8-7-6-5-4-3-2-1 and record:

	Record	Pts
1. Auburn (16)	1-0	1,118
2. Oklahoma (28)	0-0	1,116
3. Florida (3)	1-0	974
4. USC (6)	1-0	970
5. Iowa (5)	0-0	911
6. SMU (2)	1-0	908
7. Florida St.	2-0	755
8. Oklahoma St.	1-0	741
9. Ohio St.	0-0	686
10. UCLA	1-0	612
11. Penn St.	1-0	516
12. LSU	0-0	476
13. Notre Dame	0-0	456
14. Arkansas	0-0	439
15. S. Carolina	2-0	329
16. BYU	1-1-1	294
17. Maryland	0-1	251
18. Nebraska	0-1	240
19. ILLINOIS	0-1	198
20. Alabama	1-0	175

Gateway Conference

Conference All games					
	W	L	T	W	L
SW Missouri	1	0	0	2	0
Illinois State	1	0	0	1	0
EASTERN	0	0	0	1	0
N. Iowa	0	0	0	1	0
S. Illinois	0	1	0	1	0
W. Illinois	0	1	0	0	1

Saturday's results

NE Missouri 31, Eastern 24
Drake 24, Northern Iowa 9
Illinois St. 18, Western 6
SW Missouri 40, S. Illinois 28

Saturday's games

Indiana State at Eastern
Northern Iowa at Kansas State
S. Illinois at Illinois
Illinois St. at SW Missouri

Follow
the Panthers
in
The News
sports pages!

MLB

American League

	W	L	Pct.	GB
Toronto	88	52	.629	—
New York	86	53	.619	1½
Baltimore	73	64	.533	13½
Detroit	71	67	.514	16
Boston	69	71	.493	19
Milwaukee	61	77	.442	26
Cleveland	50	90	.357	38

West

	W	L	Pct.	GB
Kansas City	79	59	.572	—
California	77	62	.554	2½
CHICAGO	71	68	.511	8½
Oakland	69	71	.493	11
Seattle	65	74	.468	14½
Minnesota	62	77	.446	17½
Texas	51	87	.370	28

Thursday's results

CHICAGO 4, Minnesota 2
Texas at California, n
New York 7, Toronto 5
Baltimore 3, Boston 1

Friday's games

CHICAGO at Seattle
Minnesota at Cleveland
Baltimore at Detroit
Toronto at New York
Boston at Milwaukee
Kansas City at Oakland
California at Texas

National League

East				
	W	L	Pct.	PF
New York	84	54	.609	—
ST. LOUIS	83	55	.601	1
Montreal	74	64	.533	10
Philadelphia	68	69	.496	16½
CHICAGO	66	72	.478	19
Pittsburgh	45	91	.328	38

West

	W	L	Pct.	GB
Los Angeles	82	56	.594	—
Cincinnati	73	64	.533	8½
San Diego	71	68	.511	11½
Houston	68	70	.493	14
Atlanta	59	80	.424	23½
San Francisco	54	84	.391	28

Thursday's results

Pittsburgh 10, CHICAGO 2
New York 7, ST. LOUIS 6
San Francisco at Houston, n
Montreal 6, Philadelphia 3
Cincinnati 2, San Diego 1
Atlanta 11, Los Angeles 6

Friday's games

ST. LOUIS at CHICAGO
Philadelphia at Pittsburgh
New York at Montreal
Los Angeles at Cincinnati
San Francisco at Atlanta
San Diego at Houston

NL Leaders

(Through Sept. 9)

	AB	R	H	AVG
McGEE, STL	499	94	180	.361
Guerrero, LA	439	92	141	.321
HERR, STL	500	78	157	.314
Raines, Mon.	498	98	155	.311
SANDBERG, CHI	516	93	159	.308
Oester, Cin	433	51	133	.307
Gwynn, SD	532	72	163	.306
Cruz, Hou	471	56	143	.304
Parker, Cin	529	70	161	.304
MRLAND, CHI	497	60	149	.300

RUNS—Murphy, Atlanta, 103; Raines, Montreal, 98; McGEE, ST. LOUIS, 94; COLEMAN, ST. LOUIS, 93; SANDBERG, CHICAGO, 93.

RBI—Parker, Cincinnati, 101; Murphy, Atlanta, 93; HERR, ST. LOUIS, 91; G. Wilson, Philadelphia, 87; J. CLARK, ST. LOUIS, 84.

HITS—McGEE, ST. LOUIS, 180; Gwynn, San Diego, 163; Parker, Cincinnati, 161; SANDBERG, CHICAGO, 159; HERR, ST. LOUIS, 157.

DOUBLES—Parker, Cincinnati, 34; HERR, ST. LOUIS, 31; Wallach, Montreal, 31; G. Wilson, Philadelphia, 31; Cruz, Houston, 31.

TRIPLES—McGEE, ST. LOUIS, 16; Samuel, Philadelphia, 11; COLEMAN, ST. LOUIS, 10; Raines, Montreal, 10; Garner, Houston, 8.

HOME RUNS—Murphy, Atlanta, 34; Guerrero, Los Angeles, 32; Parker, Cincinnati, 27; Schmidt, Philadelphia, 26; Carter, New York, 26.

STOLEN BASES—COLEMAN, ST. LOUIS, 92; Raines, Montreal, 54; LOPES, CHICAGO, 44; Samuel, Philadelphia, 44; SANDBERG, CHICAGO, 43; Redus, Cincinnati, 43.

PITCHING (10 decisions)—Franco, Cincinnati, 12-2, .857, 1.88; Gooden, New York, 20-4, .833, 1.74; Hershiser, Los Angeles, 14-3, .824, 2.13; Hawkins, San Diego, 17-5, .773, 2.97.

STRIKEOUTS—Gooden, New York, 229; Soto, Cincinnati, 199; Ryan, Houston, 187; Valenzuela, Los Angeles, 182; Fernandez, New York, 150.

SAVES—Reardon, Montreal, 33; L. SMITH, CHICAGO, 28; Sutter, Atlanta, 22; D. Smith, Houston, 22.

AL Leaders

(Through Sept. 9)

	AB	R	H	AVG
Boggs, Bos	547	88	198	.362
Brett, KC	460	91	158	.343
Mattingly, NY	546	88	180	.330
Henderson, NY	456	120	150	.329
Bochte, Oak	351	40	109	.311
Butler, Clev	499	87	155	.311
Lacy, Balt	419	65	129	.308
Cooper, Mil	534	75	163	.305
BAINES, CHI	537	73	164	.305
Molitor, Mil	469	80	141	.301

RUNS—Henderson, New York, 120; Ripken, Baltimore, 99; Winfield, New York, 96; Murray, Baltimore, 94; Brett, Kansas City, 91.

RBI—Mattingly, New York, 120; Murray, Baltimore, 108; Winfield, New York, 98; Ripken, Baltimore, 98; BAINES, CHICAGO, 95.

HITS—Boggs, Boston, 198; Mattingly, New York, 180; BAINES, CHICAGO, 164; Buckner, Boston, 164; Bradley, Seattle, 164.

DOUBLES—Mattingly, New York, 40; Buckner, Boston, 38; Boggs, Boston,

36; Cooper, Milwaukee, 35; WALKER, CHICAGO, 32; Brett, Kansas City, 32.

TRIPLES—Wilson, Kansas City, 19; Butler, Cleveland, 12; Puckett, Minnesota, 12; Fernandez, Toronto, 9; Barfield, Toronto, 8; Cooper, Milwaukee, 8; Bradley, Seattle, 8.

HOME RUNS—FISK, CHICAGO, 35; Evans, Detroit, 31; Balboni, Kansas City, 31; Thomas, Seattle, 30; Bell, Toronto, 28.

STOLEN BASES—Henderson, New York, 65; Pettis, California, 46; Wilson, Kansas City, 40; Butler, Cleveland, 38; Smith, Kansas City, 35.

PITCHING (10 decisions)—Guidry, New York, 18-5, .773, 3.01; Saberhagen, Kansas City, 17-6, .773, 2.81.

STRIKEOUTS—Blyleven, Minnesota, 170; BANNISTER, CHICAGO, 162; Morris, Detroit, 159; Witt, California, 151; Hurst, Boston, 148.

SAVES—Quisenberry, Kansas City, 32; Hernandez, Detroit, 28; Moore, California, 25; Righetti, New York, 25; Howell, Oakland, 24; JAMES, CHICAGO, 24.

SPECIAL
Coupon good thru **14" pizza**
Oct. 31, 1985

\$2.00 OFF
with 2 ingredients

FREE qt. of COKE
For deliveries only
\$7.45 w/coupon
\$9.45 w/out

ADDUCCI'S
Pizza

716 Jackson, East of Square
Open 4 p.m. 345-9141, 345-9393
1 coupon per pizza
SPECIAL

Michael
This one's for you
Happy 21!
Love Your Pal

9-11 **COME DANCING** **50¢ drafts**
WITH **WEIU D.J.**
Friday & Saturday 9:00-1:00
★ **NO COVER** ★
Reflections Restaurant & Lounge
506 Lincoln • 345-2300

LEARN JAPANESE MANAGEMENT!
EIU Karate School
Campus Pond
Tuesday & Thursday nights at 6 p.m.
Classes for women too!

D P M A
Data Processing Management Association
MEMBERSHIP DRIVE will
Be Held Monday, Sept. 16 at
7:30 p.m. in Phipps Lecture Hall
For more information call
581-5582
★ **DISCOUNTS TO UNDERCLASSMEN** ★

The Daily Eastern News

classified adds offer
one of the least expensive, most efficient
ways to sell your unwanted items.

Hernandez' hit propels Mets into first place

NEW YORK (AP)—Keith Hernandez's tie-breaking single in the bottom of the ninth inning sent Mookie Wilson sprinting home from second base, giving New York a 7-6 victory Thursday over the St. Louis Cardinals and propelling the Mets back into sole possession of first place in the National League East.

Wilson led off the bottom of the ninth with his third hit, an infield single to third base off Ken Dayley, 3-2. Wally Backman bunted Wilson to second and he scored when Hernandez

lined a single to left. Any chance the Cardinals had of preventing the run ended when left fielder Vince Coleman over-ran the ball.

It was Hernandez's 22nd game-winning hit, breaking his own NL record and tying the major league record set in 1983 by Harold Baines of the Chicago White Sox.

Reliever Jesse Orosco, 6-5, was the winner despite surrendering Willie McGee's game-tying home run in the top of the ninth. Orosco also had been the victim of Cesar Cedeno's 10th-

inning homer in the Cardinals' 1-0 victory Wednesday night.

The victory, the Mets' second in the three-game series, gave New York a one-game lead over the Cardinals with 24 games remaining. The teams play three more games, in St. Louis.

The Mets struck for four runs in the first inning and widened their lead to 6-0 in the second, chasing 20-game winner Joaquin Andujar in the process, before the Cardinals began their comeback with three runs in the third inning and two in the fourth.

In the first inning, Wilson walked, took third on Backman's hit-and-run single and scored when Hernandez bounced into a double play. Gary Carter then singled and Darryl Strawberry lined to right field. Andy Van Slyke appeared to lose the ball in the sun, Carter scored and Strawberry reached second base.

Danny Heep followed with another liner to right and again Van Slyke misplayed it into an RBI double. Howard Johnson followed with another double.

46 going on 300

Easy-going Niekro eyeing career milestone

NEW YORK (AP)—Phil Niekro's actions never give a hint of what is ahead. By his easy-going ways, he could be preparing to go fishing, go hunting or win his 300th major league game.

"If I ever ran like the other pitchers did, I'd fall down," said Niekro, a 46-year-old knuckleball specialist for the New York Yankees who tries for victory No. 300 Friday night against the Toronto Blue Jays.

"I guess I've been lucky because I let my body tell me what to do, not the clock," he said. "When I'm hungry, I eat, regardless of what time it is. When I'm sleepy, I sleep, regardless of what time it is. Who's to say you have to do everything on a time schedule?"

It's an unorthodox lifestyle, but one that certainly has worked for Niekro, now 15-9, with victories in each of his last five starts.

In an era of fastballs and strikeouts, of Dwight Gooden and other young arms performing amazing feats on the mound, Niekro is a throwback.

It is the knuckleball, that bane of batters and catchers alike. Niekro throws his from a motion that never seems quite complete, his follow-through sometimes winding up with his right hand at his knees and other times with it about belt high.

The pitch dips and darts, slides in and out, and—as often as not—leaves the batter helpless. It can backfire, too, and that is why Niekro's ledger lists a

National League-leading winning percentage of .810 with Atlanta in 1982 as well as a tie for the major league record for wild pitches in an inning (4) and a game (6), both set with the Braves on Aug. 4, 1979.

Niekro hit the majors for good with Atlanta in 1967. He won 23 games in 1969, 20 in '74 and 21 in '79. He threw a no-hitter for the Braves against San Diego in 1973 and was named to the All-Star pitching staff four times.

But when his contract expired at the end of the 1983 season, Braves owner Ted Turner decided Niekro was too old and let him go. The Yankees signed him as a free agent in January 1984.

Bears' McMahon not satisfied by game against Bucs

LAKE FOREST, Ill. (AP)—When quarterback Jim McMahon flatly states, "I like to think I can get better," it can only be taken as a matter of fact.

The former Brigham Young star—the Chicago Bears' No. 1 choice in the 1982 National Football League draft—is off to a flying start less than a year after his career was jeopardized by a

serious kidney laceration.

McMahon rallied the Bears to a 38-28 opening victory Sunday over Tampa Bay, completing 23 of 34 passes for 274 yards and two touchdowns. He also carried the ball four times for 18 yards and scored two touchdowns on short-yardage plays.

Although his 23 completions were a career high, McMahon said, "I could

have done better. I had guys open at times and threw over their heads. Things like that bother me. Overall, I threw well but I have to keep throwing and I have guys who can make the catches."

If anything pleased McMahon in the Tampa Bay opener, it was balance in the offensive attack. The Bears, who usually rely on a punishing ground

attack led by Walter Payton, split the difference.

Of the 68 plays they had against the Buccaneers, 34 were by air and 34 were on the ground, with Payton carrying 17 times for 120 yards.

"That's the balance we need," said McMahon. "Walter had a good average. It's better to save him than to give him the ball 30 times in a game."

WILL ROGERS
ALL TIMES
D'TOWN CHARLESTON • 345-9222

THEY'RE READY TO PARTY!

THE **RETURN** OF THE **LIVING DEAD**

AN ORION PICTURES RELEASE

FRI & SAT 7:15 • 9:00 SAT & SUN 2:15

EMILIO ESTEVEZ
and ROB LOWE in
**ST. ELMO'S
—FIRE—**

COLUMBIA PICTURES

FRI & SAT 7:00 • 9:15 SAT & SUN 2:00

NEW WAYS TO HIT THE BOOKS

Improve your study skills with a two
part workshop

Counseling Center Staff

Wednesday, Sept. 18 & Thursday, Sept. 19

7:00 p.m.

Kansas Room—Union

Break the
Pizza Habit
at

Sirloin Stockade

-Sunday Night-Student Special-

**FREE
SALAD
BAR!**

\$1.29
Value

(with Meal)
Just Bring Your E.I.U.
Student I.D.

**SIRLOIN
STOCKADE**

801 W. Lincoln
345-3117
open Daily 11-9

5-9 p.m. Only

Need a break? Turn to the
CASEY TURNTABLE DISCO
Featuring Country Rock "THE CHAPERALS"
Thursday, Sept. 19. \$2.00 cover
**One good reason to come,
A GOOD TIME!!**
Must be 21. Special Drink Prices.
D.J. and Door Prizes Fri. and Sat. Nites
25 N.W. First Casey, IL

Before you make a long distance commitment, make sure you know what you're getting into.

If Fletcher Christian and Captain Bligh had known what being stuck in the same boat would mean, chances are neither would have set foot aboard.

And if you're stuck in the same boat with a long distance company that doesn't give you all the services you need, it's easy to harbor mutinous thoughts.

But when you pick AT&T as your long distance company, you know you're in for smooth sailing.

You'll get trouble-free, reliable service. Immediate connections—even during the busiest hours. Guaranteed 60% and 40% discounts off our Day Rate on state-to-state calls. And operators to assist you with immediate credit for wrong numbers and collect calling.

So when you're asked to choose a long distance company, sign aboard with AT&T. With AT&T Long Distance Service, you'll never be left stranded.

Reach out and touch someone.®

AT&T

The right choice.

Games a favorite way to brighten weekends

By KIRSTEN MANGAN
Staff writer

After a hard week of classes and studying, college students are notorious for making the most of the weekend.

One of the things they do to enjoy the time off from class is playing games, including Trivial Pursuit, other board games and the inevitable drinking games.

"Drinking games are a good way to relax after the grind of the day," freshman Pam Lawton said.

Most people agree that drinking games make the beer and the time go faster.

"I think that drinking games make it easier to get sloshed than casual drinking," freshman Gina Loughmiller said.

Freshman Lisa Genovese said, "I think that beer goes down easier and faster when you play drinking games."

"It's easier to find the bottom of the glass," said one drinking veteran, sophomore Dave Smith.

Some guys said they like drinking games because they find that the games make girls more receptive to their attention.

"It's the only way to get girls to chug beer," sophomore George Avanti said.

Most students find that drinking to the tune of 'quarters' or 'Mexican' is more fun than just drinking.

"Games are a way to get rid of the tedious boredom," Lawton said.

On the other side of the coin, some think

that the games can be boring.

"Games are great, but they grow monotonous," said junior Joe Taipe.

The sweet taste of competition seems to help the taste of beer, according to one beer lover.

"Sweat and anxiety feelings help make the beer taste better," said junior John Daley.

But no matter how ardent a partier, one cannot drink all the time. There are games other than drinking games to fill time.

"Games are always fun if you want them to be," said senior Alissa Vermont.

The popularity of games seems to constantly change.

"Games follow trends. Like everything (See GAMES, page 4)

Enter the 'Twilight Zone' page 7

Weekend

Churches

University Baptist Church
Services will be held at 9:30 a.m. at 1505 Seventh St.

First Baptist Church
Services will be held at 9:20 a.m. and 6:30 p.m. at 2800 University Dr.

Christian Campus Fellowship
Services will be held at 10:30 at 2231 Fourth St.

Wesley United Methodist Church
Services will be held at 9 and 11 a.m. at 2206 S. Fourth St.

First Presbyterian Church
Services will be held at 10:30 a.m. at 311 Seventh St.

Immanuel Lutheran Church
Services will be held at 8:15 and 10:45 a.m. at 902 Cleveland. This week's service will be "How to be a Christian without being Religious."

Heritage Chapel Church of Christ
Services will be held at 10:30 a.m. and 6:30 p.m. at 917 Woodlawn Dr.

Newman Community
Services will be held at 9 and 11 a.m. at Buzzard Auditorium.

Trinity Episcopal Church
Services will be held at 9:30 a.m. at

22nd St. and Western Avenue in Mattoon.

Charleston Bible Center
Services will be held at 10:30 a.m. and 6 p.m. at 2605 University Drive.

Unitarian-Universalist Fellowship
Services will be held at 10:30 a.m. at 1602 11th St.

St. Charles Catholic Church
Services will be held at 8 and 10 a.m. at 10th and Jefferson.

Music

Ted's Warehouse
Banshee will be playing Friday night at 9:30 p.m. Saturday 9th Street and Zachery Bass will be playing at 9:30 p.m.

Page One Tavern
Farm boys will be playing Friday night and Odd Man Out on Saturday at 8 p.m.

Movies

Return of the Living Dead
Showings at 7:15 and 9 p.m. Friday and Saturday at Will Rogers. Saturday

and Sunday at 2:15 p.m. Rated R.

ST. Elmo's Fire
Showings at 7 and 9:15 p.m. Friday and Saturday. Sunday at 2 p.m. at Will Rogers. Rated R.

Real Genius
Showings at 5:10, 7:10 and 9:10 p.m. Friday and Saturday. Sunday at 2 p.m. at Time in Mattoon. Rated PG.

Volunteers
Showings at 5:20, 7:20 and 9:20 p.m. Friday and Saturday. Sunday at 2:15 p.m. at Time in Mattoon. Rated R.

First Blood Part II
Showings at 4:30, 7:30 and 9:35 p.m. Friday and Saturday. Sunday at 2:30 p.m. at Cinema 3 in Mattoon. Rated PG-13.

Staff

Editor..... Lisa Albarran
Assistant..... Michelle Mueller
Art Director..... Becky Michaels
Photo Editor..... Micheal Sitarz
Copy desk..... Judy Weidman

Back to the Future
Showings at 5, 7:10 and 9:20 p.m. Friday and Saturday. Sunday at 2:15 p.m. at Cinema 3 in Mattoon. Rated PG.

Cocoon
Showings at 5:10, 7:10 and 9:20 p.m. Friday and Saturday. Sunday at 2:15 p.m. at Cinema 3 in Mattoon. Rated PG-13.

Sports

Football
Football team hosts Indiana State Saturday at O'Brien Stadium at 1:30 p.m.

Soccer
Men's soccer team hosts Wisconsin Greenbay Saturday at 11 a.m. at Lakeside Field.

Cover

The cover of this week's Verge illustrates some of the types of games students play to relax instead of doing homework.

Risky Business

"FUNNY, OFFBEAT AND ORIGINAL..."
Perhaps the best film of its kind since "The Graduate."

— Richard Freedman, NEWHOUSE NEWSPAPERS

"It makes you laugh hard and relive your own high school days. If I were 17, I'd see it 6,000 times!"

— Joel Siegel, GOOD MORNING AMERICA

THE GEFEN COMPANY Presents A STEVE TISCH JON AVNET Production "RISKY BUSINESS" TOM CRUISE REBECCA DE MORNAY Produced by JON AVNET and STEVE TISCH
RATED R
Written and Directed by PAUL BRICKMAN

Don't miss it!

"Tom Cruise is fantastic!"
Gene Siskel

Showings at 6:30 & 9:00 p.m.
in the Grand Ballroom

Admission \$1.00

UIB UNIVERSITY BOARD

The EIU Chapter of
PHI BETA LAMBDA

*National Business Association
Awarded 1st Place in Illinois
for
Annual Business Report
Community Service
Achievement in Business
Advocacy and Outstanding Project.*

**Put your Excellence
To Work
JOIN OUR WINNING
TEAM!**

PBL Membership Drive Next Week

Stop running around town
looking for good buys!

Shop the
Classifieds!

Review

Prince creates a new album classic

By DAN VERDUN
Album Critic

With *Around the World in a Day*, Prince has reverted back to the psychedelic era of the late '60s both musically and lyrically. This is even reflected in the album's collaged cover that merits a close look in itself.

The album begins by taking the listener on a psychedelic trip in the title cut. The instrumentation consisting of a cello, loud, fingercymbals and tambourine provides quite a contrast to today's pop sound.

The lyrics also attempt to set the listener up for the rest of the album. "Open your heart, open your mind A train is leaving all day A wonderful trip through our time And laughter is all you pay," Prince invites a la the title-opener to The Beatles' *Sgt. Pepper's Lonely Hearts Club Band*.

This journey continues along into the magical "Paisley Park" which tells of a dreamlike place inside each of us that we can go when alone.

It is Prince who heads into his own "Paisley Park" in the next cut "Condition of the Heart." He slows down the pace with a beautifully orchestrated piano, synthesizer introduction.

His lyrics reflect upon what is apparently a lost love: "There was a dame from London who insisted that he love her, then left him for a real prince from

Arabia Now isn't that a shame that sometimes money buys you everything and nothing."

Prince, however, comes out of his "shell" with the final two songs on the first side. First, Prince sings of his fascination for a girl in "Raspberry Beret," then for an instrument in the funky "Tambourine."

Side two kicks off in strong

psychedelic fashion with "America." The cut begins as if the power is being switched on and off repeatedly, then into a grinding version of "America the Beautiful" before settling into a dancy beat. Although the song may not be "Born In the U.S.A." Prince gets his message across.

The LP's best cut by far follows in "Pop Life." Here Prince advises us to

enjoy life for what it is and not to dissatisfied all the time.

His lyrics clearly put down false enjoyments such as drugs in lines like: "Whatcha puttin' in your nose, is that where all your money really goes The river of addiction flows, but there will be no water when the river blows."

Prince further illustrates society's desire for answers with the album's closers "The Ladder" and "Temptation."

On "Temptation" the Minnesota native begins speaking through a lustful voice while backed by hard-driving instrumentation. During the song Prince goes through a transformation that ends with him begging forgiveness from God and realizing love is much more powerful than lust.

This LP features the by-now standard excellent instrumental work of The Revolution. Prince's sizzling Jimi Hendrix-like guitar, (although he feels he plays more like Carlos Santana) makes its triumphant return.

Prince and The Revolution have created another masterpiece with *Around the World in a Day*. They have shown their diversity by staying away from the styles incorporated on *Purple Rain* or *1999*. Yet, like those albums, this one will only get better as time passes and will go down as a classic.

HAIR BENDERS

Lets get acquainted at our....
new location!
Now At Westpark Plaza

✓ 1/2 price cut
Reg. \$9.00 Now \$4.50

✓ \$10⁰⁰ off perm
Reg. \$32.00 Including cut Now \$22.00

open Sun.
12-5
PARTICIPATING
STYLISTS ONLY

First time clients only

OFFERS
EXPIRE
10/11/85

GET YOUR CAREER IN GEAR

ATTEND PLACEMENT MEETINGS AND SEMINARS

BS, BA & BSB PLACEMENT MEETINGS— CHARLESTON-MATTOON ROOM UNIVERSITY UNION

September 13 Friday, 9:00 A.M.
September 16 Monday, 3:00 P.M.
September 17 Tuesday, 11:00 A.M. & 2:00 P.M.
September 18 Wednesday, 1:00 P.M.

TEACHER CERTIFICATION PLACEMENT MEETING B.S. IN ED., B.S. & B.A. WITH TEACHER CERTIFICATION CHARLESTON-MATTOON ROOM UNIVERSITY UNION

September 16 Monday, 10:00 A.M.
September 18 Wednesday, 4:00 P.M.
September 19 Thursday, 1:30 P.M.
September 23 Monday, 12:00 noon
September 24 Tuesday, 9:30 A.M.

Anyone who expects to finish the requirements for a degree by the end of the Summer term, 1986, who has not registered for the placement should attend one of the meetings listed above. If placement registration is delayed one year beyond graduation, a fee of \$25.00 is charged to register for placement.

Games

else, they come and go," said junior Barbara Devicki. "Four years ago, the market was unbelievable. It's starting all over again."

Freshman Mike Devun said, "The trends in the games are like a pendulum. They rise in popularity with new games and fall when they get old."

"With the craze of Trivial Pursuit, games are back in style," senior Dave Taake said.

Many said the same games are sold and resold under different names.

"The entertainment industry has thought of 1,001 ways to do every type of game twice," sophomore Nancy Fish said.

Sophomore Tim Jones said, "The people (who make the games) are out only to make money. Look at how many different versions of the same game there are."

Games that undoubtedly have many versions are drinking games.

Different people have their own way of playing these games, but the majority opinion seemed to favor the following versions:

Quarters

A glass is placed in the middle of the table. Players try to bounce a quarter into the glass. If the shot is successful, the player can make someone else drink. If the shot is missed, the person missing the shot must drink.

Chandellers

Same format as quarters except everyone's glasses are around the center glass. The object is to get the quarter in the middle glass. If this happens, everyone chugs his beer. The last player to finish drinks the middle glass also. If the quarter falls into a player's glass, that person must drink.

Mexican

A pair of dice is rolled from a cup in such a way that only the person rolling can read the dice. The roller can either tell what he has rolled or bluff. Anyone who calls a number can have it challenged by someone else. If that number is right, the challenger drinks. If he bluffed the roller drinks. High rolls and doubles are considered the best rolls. On 31 everyone drinks.

Buzz

The game is played by calling off numbers starting with one and continuing until seven, a multiple of seven or a pair of doubles. At that point the player must call Buzz. If he fails to do so, he must drink. After buzz is called the direction of play is reversed.

Hi Bob

While watching the Bob Newhart Show, everytime the name Bob is said players drink. When someone on the show says, 'Hi Bob,' players must chug the whole beer.

Praise the Lord

A 'Hi Bob' game for the sacrilegious. Players watch a religious program and every time 'Praise the Lord' is said, everyone drinks.

Play continues until everyone either passes out or gets religion.

Eastern students take some time from studying to enjoy a game of "Pass Out." Games have become a favorite pass time of college students across the country

RICK STUCKEY / Staff photographer

New

Oven-Hot Pizza Delivered Free and Fast from Monical's.

Delivery Dinner Menu Only

Large Hearth Baked Thick Crust Pizza

(serves about 4)

Your choice of:
Sausage & Cheese or
Pepperoni & Cheese

\$6.95 Price
Includes Tax.

We also deliver:
Softdough Breadsticks & Cheese \$1.50
Individual Salads \$1.00
Soft Drinks .50

Our Dinner Menu is available:
Sunday-Thursday, 5 p.m.-11 p.m.
Friday & Saturday, 5 p.m.-12 p.m.
Closed Mondays.

Call **348-7515** or order directly
from one of our
Delivery Trucks.

Prices good from Delivery Trucks only.
Call-in orders \$5 minimum.
No minimum for orders purchased directly from trucks.

909 18th St.

Charleston 348-7515

Here's a deal you can't refuse!

Students may advertise for just 7¢ a day in the classifieds. Submit your ad by 2 p.m. one business day before you want it to run!

The Daily Eastern News

STING

Sting blends old and new at unique performance

By **BOB GAYDOS**
Rock Critic

"Woke up in my clothes again this morning. . ."

The slightly gruff, tenor voice pierced the dark amphitheater for a moment, backed only by a frenetic drum backbeat.

Then the explosion. Sting had arrived at Alpine Valley.

His newly recruited touring band of seasoned jazz musicians swung into "Shadows in the Rain," playing with an enviable smoothness that gave a whole new meaning to the old Police tune.

The tone was set for a night which offered a unique and challenging blend of old and new material to an audience which had learned to love both.

With the release of his first solo album, "The Dream Of The Blue Turtles," Sting has finally received a chance to realize his true potential as a composer and performer.

No longer limited by the constraints that come with being a member of a band (The Police), and free of the Top 40 stranglehold imposed on newer artists by the music industry, the new LP offers mostly food for thought.

Songs exploring such diverse and provoking subjects as third-world poverty, cold war politics and the changing face of England's coal mining industry out-number the free spirited tomfoolery which dominated much of Sting's earlier compositions.

While he performed an equal share of old Police songs and tracks from the "Turtles" album, the older material Sting chose was more topical.

Bathed in purple, despite his denim jacket and white, baggy pants, he raised both hands, and along with sax virtuoso Branford Marsalis, got the near capacity crowd clapping in time to a percussion-laden wedding of "One World" to "Love is the Seventh Wave."

Back-up singer/dancers Janet Pen-darvis and Dolette McDowell cavorted and bopped playfully around the other musicians but kept a safe distance from

Sting, perhaps due to the attention they lured away from the artist with their exuberance in the video for "If You Love Someone, Set Them Free."

The above single, which was nearly played to death this summer, took on a fresh, swing-like feel—free to random improvisation by the group which accented the harpsichord melody floating across the chorus of the song, played with expertise by the keyboardist.

At most rock concerts fans usually dance or jump hyperactively. However, this audience, comprised mostly of older, more mature fans in the 21- to 35-year-old bracket, sat back and enjoyed the more mellow, relaxed R & B feel generated by tunes such as "Consider Me Gone," undercut with a mean, slinking bass rhythm by Kenny Kirkland.

The true stars of the show are Marsalis and drummer Omar Hakim, however.

Hakim shows his verve and versatility working with a stew of percussion instruments as well keeping his crisp, spit-fire drumming style up to par.

The usually reserved Sting seemed to break loose only twice during the show and open up to the audience.

His intro to a ballad about a vampire's troubles, "Moon Over Bourbon Street," had him kidding the younger crowd about their noisiness, since the hushed tones of the melody required a more quiet atmosphere than the louder numbers.

His enjoyment was readily apparent during the four encores the flicked Bics of the crowd commanded. He performed an accapella version of "Roxanne" after mercilessly teasing the audience and had everyone singing alternate lines on the classic "Message In a Bottle."

If the show put on at Alpine Valley is any demonstration of what Sting and his newly jazzed persona can construct, a reunion of the Police, complete with their old style and material, seems highly unlikely—and one might guess, not nearly as satisfying.

Passengers of sunken Titanic died needlessly, scientist says

WASHINGTON (AP) — "Tragedy needn't have existed" with the 1912 sinking of the oceanliner Titanic because a nearby ship, the Californian, could have rescued the passengers who died, a scientist who discovered the sunken vessel claims.

"There is no doubt it (The Californian) could have gone in there and rescued those people," when the elegant oceanliner struck an iceberg and went down, Robert Ballard told reporters Wednesday.

Ballard, 43, chief scientist of the U.S.-French team that found the Titanic in 13,000 feet of water about 560 miles from Newfoundland on Sept. 1, said his evidence shows the Californian's captain "didn't report his position right." The Californian made no attempt to reach the wreck in which more than 1,500 perished.

About 700 people were rescued, largely because a third ship, the Carpathia, steamed to the scene when the Titanic foundered on its maiden voyage from Southampton, England to New York.

Ballard, who refused to disclose the precise location of the Titanic on grounds that scavengers might seek it out, said there "is no doubt that that tragedy needn't have existed. . . The Californian was inside of 10 miles, perhaps as close as four miles, and there is no doubt it could have gone in there and rescued those people. It's just tragic."

"I'd like to say more about that, but I probably shouldn't," Ballard declared. "What I've said already isn't very nice."

The role of the Californian in the disaster has been debated for years.

IT'S HOMESTYLE! BURGER FULL MEAL DEAL™ \$1.89

20 State St.

Look what you get! A 100% beef hamburger that looks, cooks and tastes homemade. A small order of crisp, golden fries. Your favorite soft drink. And to top it off, a cool and creamy 5 oz. DAIRY QUEEN® Soft Serve Sundae. Head for your participating DAIRY QUEEN® BRAZIER® store for the Homestyle Burger Full Meal Deal.

WE TREAT YOU RIGHT® **brazier.**

Dairy Queen is proud to support our local children's hospitals through the Osmond Foundation's Children's Miracle Network Telethon.

© AM D.Q. Corp./1985

Billboard's hot Top Ten

HOT SINGLES

1. "Money For Nothing" Dire Straits (Warner Bros.)
2. "Cherish" Kool & The Gang (De-Lite)
3. "St. Elmo's Fire" John Parr (Atlantic)
4. "We Don't Need Another Hero" Tina Turner (Capitol)
5. "Don't Lose My Number" Phil Collins (Atlantic)
6. "Freedom" Wham! (Columbia)
7. "Pop Life" Prince and the Revolution (Paisly Park)
8. "The Power of Love" Huey Lewis & The News (Chrysalis)
9. "Oh Sheila" Ready for the World (MCA)
10. "Dress You Up" Madonna (Sire)

5. "Reckless" Bryan Adams (A&M)
6. "No Jacket Required" Phil Collins (Atlantic)
7. "Greatest Hits Vol. I & II" Billy Joel (Columbia)
8. "Whitney Houston" Whitney Houston (Arista)
9. "Heart" Heart (Capital)
10. "Theater of Pain" Motley Crue (Electra)

- ### ADULT CONTEMPORARY SINGLES
1. "Cherish" Kool & the Gang (De-Lite)
 2. "Saving All My Love For You" Whitney Houston (Arista)
 3. "We Don't Need Another Hero" Tina Turner (Capitol)
 4. "Freedom" Wham! (Columbia)
 5. "You're Only Human" Billy Joel (Columbia)
 6. "The Power of Love" Huey Lewis & The News
 7. "Your Secret's Safe With Me" Michael Frank (Warner Bros.)
 8. "Lost in the Fifties Tonight" Ronnie Milsap (RCA)
 9. "Everytime You Go Away" Paul Young (Columbia)
 10. "Part Time Lover" Stevie Wonder (Tamla)

TOP LP's

1. "Brothers In Arms" Dire Straits (Warner Bros.)
2. "The Dream of the Blue Turtles" Sting (A&M)
3. "Songs From the Big Chair" Tears for Fears (Mercury)
4. "Born in the U.S.A." Bruce Springsteen (Columbia)

Preview

'Banshee' band members ready for a 'wild' weekend

By LAURA SEYMOUR
Staff writer

Charleston music lovers will have the opportunity to experience the music of "Banshee" at 8:30 p.m. Friday at Page One Tavern.

Banshee provides a program of songs from popular tunes and old rock 'n' roll to heavy metal.

Although the band is new to Charleston, Banshee has been performing at Mabel's Tavern in Champaign for the past couple of months.

Banshee, which has been together since January, consists of four members: bass player Don Drake from Charleston, lead singer Rob Ponder, guitarist Mark Baker and drummer Kyle Long from Champaign.

The four members range from 25- to 28-years-old. Each has their own career, but enjoys getting together with the the others for practice or a performance.

"It takes a heck of a commitment to get together and practice. But the other guys drive down at least four times a week to do it (practice)," bass player Don Drake said.

"It takes a lot more than people realize to put on a live show if they want it to be good," he said.

"We play good music that people will enjoy and have fun listening to.

"When we go to Champaign people really know how to rock," Drake said. "We're looking for people who really want to rock here in Charleston."

Although Banshee is new, Drake and Baker have been performing together for four years with other bands.

Drake said he hopes Banshee stays together for a long time because "they're a great bunch of guys."

As to Banshee's future, "Everyone secretly dreams of stardom," Drake said. "Realistically, I am a musician. I enjoy playing music whether it be alone or in front of a group. But it really makes me feel good when I play in front of a group, because it is a talent to be shared."

Review

Movie has

By DIANA WINSON
Movie Critic

As westerns go, "Silverado" is pure formula: good guys on horses vs. bad guys on horses, chases through wild frontier and not-so-sleepy little towns, and, of course, an ample amount of six-gun shoot-outs.

However, the presence of several well-known actors—as opposed to John Wayne or Clint Eastwood and a small cast of unknowns—and just the right touch of humor enable this movie to break out of the traditional mold set by previous westerns.

The standard good guy³/₄bad guy plot focuses on four men: brothers Emmett and Jake (Scott Glenn, from "The Right Stuff," and Kevin Costner, respectively), drifter Paden (Kevin Kline, from "The Big Chill"), and Malachi (Danny Glover), a Negro who knows the pain of racial discrimination.

These are the good guys, en route to the "hot spot" of the West—Silverado.

The bad guys appear at the very beginning of the movie, when two of them shoot up Emmett's cabin for no apparent reason.

There is a reason, but it's not until later that we find out they're part of the notorious McHendrickson Gang, which is after Emmett because he killed father Murto McHendrickson in self-defense.

Since bad guys are bad, they're generally nameless. But the "baddest" of them all is Sheriff Cobb, played by Brian Dennehy, head honcho of law and entertainment—the Morning Star Saloon—in Silverado.

Cobb and Paden used to ride together, doing who knows what, but have since gone separate ways. The two end up at opposite sides of the fence when they meet up again in Silverado.

It's easy to tell the good guys from the bad guys in this flick, as in most westerns. The good

Editor's note: The number in the card the man above holds represents how the critic rated the movie. This scale runs from one with one being the worst and 10 the best.

guys are good-looking and clean-cut. The nice teeth and wear snappy western clothes.

Some of the good guys are even women. A couple of the saloon girls pitch in to help the bad guys. The Morning Star Saloon maid, Stella, (played by Linda Hunt, known for the tiny native man in her role in "The Living Dangerously") is particularly charming and helpful.

The bad guys wear scraggly clothes and apparently never stand too close to razors. One of them even wears the ultimate bad guy giveaway—an eyepatch.

One of the major flaws in the movie is the amount of characters which just pop up and disappear nowhere.

FREE

- Admission
- Music
- Food
- Entertainment

Sunday, Sept. 15 from 7-10 p.m.
at the Subway

With all this FREE-dom
you can afford to buy a friend
a drink at the Douglas-Lincoln Party
Paid for by the Men of Douglas Hall

Tonight & Saturday Night
2 for 1 Drinks
 from 8-9 p.m.
 and
50¢ Watermelon Shooters
75¢ Screwdrivers
 all night! (FRI. ONLY)

Doors Open
 at 8 p.m.
1405 4th St.
348-8387

EL CRACKERS

OPEN AUDITIONS
for

"Two by Two"

A Rodgers and
Hammerstein
musical comedy
treatment of Noah
and the ark.

Monday, Sept. 16

3-5 p.m. and 7-9 p.m.

in FAM 007

for further info,
Call Jerry Daniels
581-2723

Thursday & Saturday
8 p.m.-1 a.m.
4 p.m.-1 a.m.

MARTIN LUTHER KING, JR.
UNIVERSITY UNION

FRIDAY'S FEATURE

FRIDAY
THE 13TH

FRIDAY
THE 13TH

PART 2

Movie Begins at 4 p.m.

Located in the Rathskeller
(Basement—East Wing)

Shop The Daily Eastern News Classifieds

Cleese, of "Monty Python" fame, is famous as a domineering yet wimpy British but his role is nothing more than a seven-minute cameo.

Same is true of Rosanna "Desperately Seeking Susan" Arquette, whose presence in the movie is nothing more than an attempt to cash in on her name because of the success of her previous film.

Arquette is riding in a wagon train heading to the west, which not-so-coincidentally gets robbed on the way there. The culprits? The McHenry Gang, of course.

Arquette does serve as a minor love interest for Emmett, then Emmett, but her role is boring, redundant and unnecessary.

Goldblum, another of "The Big Chill"-ers, serves as a con artist, appropriately named, but his presence is not all that necessary,

nor plays an important role in setting this apart from the traditional westerns. However, that's not to say it is a comedy; too many people get killed. But it is funny in a few

one particular shoot-out, an innocent character runs up to Cobb and asks him the obvious question, "What's going on, Sheriff?" Cobb's reply, "Watch and wait," is Cobb's reply.

Now laughs are also provided by cocky, Jake, the little brother who likes to hide under the beds and swing from the rafters. Jake seems to be getting in trouble for kissing

the beautiful mountain scenery adds to the beauty along with the driving, western-sounding background music.

Although "Silverado" won't convince you that the western is making a comeback, it's a change of pace.

Zone into... 'The Twilight Zone'

By JUDY WEIDMAN
Staff writer

Will the new Twilight Zone be entering a different dimension?

Back in the 1950s, when the original series premiered, viewers were captivated by Rod Serling's eerie voice and dared to enter into "The Twilight Zone."

Until now, people who enjoyed the show had to be content with late night reruns. And to some the "Zone" was a type of cult.

However, Sept. 27 viewers will once again have the pleasure of entering... The Twilight Zone.

Will it be worth the trip?

Most students agree that it was a waste to invade the the original "Zone."

“

With the new episodes we will have to guess what's going to happen. It'll be a surprise.

—Christine Flynn
sophomore

”

"Only if they make it more apt to believe," junior Paul Williams said.

Sophomore Jeff Alder said, "I doubt it because it won't be as good as the old

one."

Junior Dennis Kress said, "No, I don't think they can make them better than the other ones."

Other students are looking forward to the show's premiere.

Sophomore Pat Wissell said he'd like it "because it won't be reruns."

Sophomore Christine Flynn said, "With the new episodes we will have to guess what's going to happen. It'll be a surprise."

"It has the type of things that nightmares and dreams are made of," she said.

Whether or not you are excited about the new premier, you never know what to expect in... The Twilight Zone.

Σ
Π

956
6th
Street

SUNDAY: Join the men
of Sigma Pi for
a Barbeque at the Sigma Pi
house.
At 2 p.m.
For Rides and more info
Call 345-9523

812 W. JACKSON
MACOMB, IL

1417 4th St.
CHARLESTON, IL

THE ORIGINAL
ESTABLISHED 1963
JIMMY JOHN'S

ALL OUR GOURMET SANDWICHES AND PIES ARE MADE ON FRESH BAKED BREAD MADE RIGHT HERE WHERE YOU CAN SEE IT. HELLMAN'S MAYONNAISE, AND DAILY FARM-FRESH VEGETABLES, EGGS & CHEESES. THE MEATS WE USE ARE THE VERY BEST & THE MOST EXPENSIVE AND ARE PARTICULARLY SELECTED FOR THEIR LOW FAT CONTENT.

\$2.25

SIX GREAT SUBS
OVER ONE HALF PINT OF VEGETABLES, CHEESE AND MEAT IN "KID FRIENDLY" BREAD.

- the PEPE**
SMOKED VIRGINIA HAM, WISCONSIN PROVOLONE CHEESE, LETTUCE, A TAIL OF TOMATO.
- the BIG JOHN**
PRIME ROAST BEEF, LETTUCE, TOMATO AND MAYO.
- SORRY, CHARLIE**
CALIFORNIA BABY TUNA MIXED WITH CELERY, ONIONS & OUR SPECIAL SAUCE, LETTUCE, TOMATO & ALFALFA SPROUTS.
- UNCLE TOM**
FRESH BAKED TURKEY, LETTUCE, MAYO, ALFALFA SPROUTS & TOMATO.
- the VITO**
AN ITALIAN SUB WITH GENOA SALAMI, HAM, CAPACOLA, PROVOLONE CHEESE, LETTUCE, TOMATO, ONIONS, OIL & VINEGAR.
- the VEGETARIAN**
TWO LAYERS OF PROVOLONE CHEESE, SEPARATED BY ALFALFA SPROUTS, AVOCADO, LETTUCE, TOMATO & MAYO.

\$3.29

SIX GOURMET CLUBS
STACKED 3 1/2 LBS. HIGH ON A MOST IN RECYCLE HOME BAKED HONEY WHEAT BREAD.

- ALL VEGETABLES & CHEESE**
2 LAYERS OF PROVOLONE CHEESE SEPARATED BY ALFALFA & ALFALFA SPROUTS, ON TOP ANOTHER LAYER OF CHEESE TOPPED WITH LETTUCE, TOMATO & MAYO. NOT FOR VEGETARIANS ONLY!
- THE GREAT AMERICAN EGG SALAD**
FRESH EGGS, TURKISH, FRESH DILL & A HINT OF CHURCH MILDARD ON THE BOTTOM; A RING OF "SAVING" ONION, PROVOLONE CHEESE, LETTUCE & MAYO. "NUTTY" & "JIMMY JOHN'S" DELICIOUS!
- CALIFORNIA TUNA SALAD**
GREAT JIMMY JOHN'S TUNA SALAD & ALFALFA SPROUTS ON ONE LAYER, PROVOLONE CHEESE, LETTUCE, TOMATO & MAYO ON THE OTHER. A GOURMET BODY TRAINER!
- ROAST BEEF & CHEESE COMBO**
MEDIUM RARE ROAST BEEF, & ARMS OF SWEET ONION ON THE FIRST HALF, PROVOLONE CHEESE, TOMATO, LETTUCE AND MAYO ON THE OTHER. AWESOME!
- TURKEY, HAM & CHEESE CLUB**
LIGHTLY SMOKED HAM & PROVOLONE CHEESE ON THE BOTTOM, ROAST TURKEY BREADED, LETTUCE, TOMATO & MAYO ON TOP. JIMMY JOHN'S FAVORITE!

\$1.45

THE SAMPLER SPECIAL:
HAM, CHEESE & FRESH BAKED BREAD THAT'S IT! NO VEGIES OR SAUCE PLAIN. LIKE IN PARIS. AN INCREDIBLE DELICACY WORTH AT LEAST ONE TRY!

\$99¢

A GOURMET CLUB FOR KIDS 12 AND UNDER
YUMMY PEANUT BUTTER ON THE 1ST LAYER, JUICY STRAWBERRY JAM ON THE OTHER.

DOUBLE MEAT \$1.00
DOUBLE CHEESE 50¢
FREE SMILES & MENUS

SODA POP 50¢ REG. 75¢ LARGE

WE DELIVER: SUBS \$2.50 CLUBS \$3.75

345-1075
OPEN 10am to 2am EVERY DAY

WIN WIN A FREE DINNER FOR YOU AND A FRIEND! SEE US FOR DETAILS

Sell those unwanted items in
The Daily Eastern News
classified ads!

The Daily Eastern News needs
reporters, photographers,
artists and copy desk workers

and

**You're
invited...**

to become part
of an award-winning team.

Just stop by
the News office
in Buzzard Building
Monday through Friday.

No experience
necessary.

EASTERN PURSUIT ANSWERS:

JOIN THE GANG!

WANTED

UNDERCLASSMEN

Don't miss out on being in the portrait section of the 1986 Warbler

WANTED

Sign-ups start today and continue through Sept. 20

WANTED

Stop by the Warbler table in the Union Walkway from 9 to 4 to make an appointment

WANTED

Sign up TODAY!

WANTED

Photographers here for a limited time only!

Hoffman extraordinary in TV's 'Death of a Salesman'

NEW YORK (AP)—Dustin Hoffman's portrayal of Willy Loman in "Death of a Salesman" galvanized Broadway last year. It was an extraordinary performance by a major actor willing to test his mettle in an important play.

Now television audiences get a chance to learn what the fuss was all about. While Hoffman and Arthur Miller's masterpiece are just as good as they were on stage, what viewers will see for three hours Sunday night on CBS is not a carbon copy of the play seen in Chicago, Washington and New York.

The television version, done with

most of the Broadway cast, is not simply the play transferred intact to the small screen or a movie that tries to open up the drama in realistic terms. It's been filmed, not taped, in a kind of fractured reality, at times a reality that filters the past through Willy's eyes, at other times through the eyes of his family, especially his son Biff.

Director Volker Schlöndorff, who did not supervise the Broadway revival, recreates this past as Willy peers into mirrors of darkened hallways. The concept works surprisingly well while allowing the poetry of Miller's script to come through.

Schlöndorff, best known as the direc-

tor of film versions of "The Tin Drum" and "Swan in Love" emphasizes the bleakness of Willy's life and what his delusions have done to him. Most of the drama takes place in the Loman house, and designer Tony Walton has constructed a snappy, decaying homestead that looks left over from an Edward Hopper painting.

The furniture is simple and worn. Paint peels from the window sills. Towering over the house is a huge red apartment building blotting out the sky as well as Willy's hopes. It's no accident that beyond the Loman backyard, a cemetery can be seen.

Schlöndorff depends on the actors to

anchor the play in reality, to give the drama the truthfulness that makes it work. Hoffman's Willy is remarkable. Physically, he's just right for the role. When Lee J. Cobb created the role on Broadway in 1949, Miller had to change another character's description of Willy to "Walrus." For the bantam-sized Hoffman, the playwright returned to the original description, "shrimp."

A note of praise also for the haunting, mournful music of Alex North, which was used in the original production, the year's revival and now this television version. But then every component seems to mesh successfully in this production.

PITCHERS

1.50 1-3 pm

2.00 3-8 pm

Phone Home Kay
Happy Birthday!
Better Late than Never

HORSEBACK RIDING

\$5.00 per hour

RK CORRAL

1-268-3717

1 mi. South of
Arcola on Rt. 45,
3 mi. West

FIRST BAPTIST CHURCH

2800 University Ave.

Sunday Services:

Worship Services—

9:30 a.m.

(announcements 9:20 a.m.)

Sunday School—

10:30 a.m.

Need a Ride?

The church van will be stopping at the S.E. doors of the Union at 9:05 a.m. every Sunday.

David M. Anderson,

Pastor

Phone 581-5081

Large dining area
Thick and Thin Crust
Poor Boy sandwiches
Salads • Call first and
when you arrive, your
order will be ready. Dine
in, carry out or delivery.

1600 C LINCOLN • Charleston

COUPON

Your choice:

• 50¢ off

SMALL PIZZA

• 75¢ off

MEDIUM PIZZA

• \$1.00 off

LARGE PIZZA

345-3400 or
345-3890

GOOD THROUGH
9/22/85

COUPON

REQUIRED COURSE

Domino's Pizza Delivers® the tastiest, most nutritious "course" on your busy schedule. We make great custom-made pizza and deliver - steaming hot - in less than 30 minutes! So take a break from studying and have a tasty treat. One call does it all!

Serving Charleston & Eastern Illinois University:

348-1626

611 7th Street

Hours:

11AM-2AM Mon.-Sat.

11AM-1AM Sun.

One call does it all!

DOMINO'S PIZZA DELIVERS® FREE.

\$9.95 SPECIAL!

Order a delicious 16" large pizza with any **TWO** toppings plus **FOUR** servings of Coke® and you pay **only \$9.95!** (Tax included!)

One coupon per pizza. Offer good thru 9/26/85.

Our 16" large pizza has 12 slices, serving 4-6 persons.

LATE NIGHT SPECIAL!

Order your favorite 12" small pizza with **ONE** topping any day **after 9PM** and you pay **only \$4.95!** (Tax included!)

One coupon per pizza. Offer good thru 9/26/85.

Our 12" small pizza has 8 slices, serving 2-3 persons.

Tube

Friday

- 5:00 p.m.**
- 2,15—Jeopardy!
3—Newscape
4—Good Times
10—Price is Right
17—People's Court
12—Reading Rainbow
38—Let's Make a Deal
- 5:05 p.m.**
- 5—Andy Griffith
- 5:30 p.m.**
- 2,3,10,15,17—News
4—Archie Bunker's Place
12—Nightly Business Report
38—Andy Griffith
- 5:35 p.m.**
- 5—Carroll Burnett and Friends
- 6:00 p.m.**
- 2,3,10,15,17—News
4—Private Benjamin
12—MacNeil, Lehrer Newshour
38—Beverly Hillbillies
- 6:05 p.m.**
- 5—Mary Tyler Moore
- 6:30 p.m.**
- 2,15—Wheel of Fortune
3—PM Magazine
9—Soap
10—Newlywed Game
17—Three's Company
38—Entertainment Tonight
- 6:35 p.m.**
- 5—Baseball: San Francisco at Atlanta
- 7:00 p.m.**
- 2,15—Knight Rider
3,10—I Had Three Wives
9—Movie: "Dr. Detroit" (1984) Dan Akroyd as a pusillanimous professor duped into posing as a criminal. Howard Hesseman, T.K. Carter.
12—Washington Week in Review
17,38—Webster
- 7:30 p.m.**
- 12—Wall Street Week
17,38—Mr. Belvedere
- 8:00 p.m.**
- 2,15—Motown Revue
3,10—Movie: "The Cannonball Run" is a no-holds-barred cross-country race in this frenetic 1981 farce, directed by Hall Needham. Burt Reynolds, Farrah Fawcett, Roger Moore.
12—Great Performances
17,38—Barbara Walters
- 9:00 p.m.**
- 2,15,20—Miami Vice
3—News
12—Swan Lake, Minnesota-comedy
- 9:20 p.m.**
- 5—Movie: "The Curse of Frankenstein." (British 1957) High scare ratio, plus interesting performers working with a literate script. Peter Cushing. Creature: Christopher Lee.
- 9:30 p.m.**
- 9—INN News
17—Benson
- 10:00 p.m.**
- 2,3,10,15,17—News
9—WKRP in Cincinnati
- 8:00 p.m.**
- 38—Twilight Zone
- 10:30 p.m.**
- 2,15,20—Tonight
3—MASH
9—Cannon
10—Movie: "The Great Skycopter Rescue" (1981) centers on hang gliders vs. bikers in a California community. Aldo Ray, William Marshall.
12—Latenight America
17—Entertainment Tonight
38—Sanford and Son
- 11:00 p.m.**
- 3—Movie: "Fast Break." (1979) Gabe Kaplan plays a New Yorker who leaves a clerical job to coach a basketball team of misfits at a remote Nevada college. Harold Sylvester, Michael Warren.
- 11:05 p.m.**
- 17,38—Nightline
- 11:30 p.m.**
- 5—Night Tracks
- 11:30 p.m.**
- 2,15—Friday Night Videos
9—Movie: "Cabaret." (1972) Liza Minelli, Joel Gray and director Bob Fosse won Oscars for this acclaimed dramatic musical set in 1931 Berlin during the rise of the Nazis.
17—Barney Miller
38—Dick Van Dyke
- Midnight**
- 17—News
38—Jimmy Swagart
- 12:30 a.m.**
- 38—Fame

Saturday

- 6:00 p.m.**
- 2,3,10—News
12—Doctor Who
15—Hee Haw
17—One Day at a Time
38—Solid Gold
- 6:30 p.m.**
- 2—This Week In Country Music
3—More Real People
9—At the Movies
10—BJ and the Bear
12—Doctor Who
- 7:00 p.m.**
- 2,15—Gimme a Break!
3,10—Airwolf
9—Movie: "Shadow of the Hawk." (Canadian; 1976) Vancouver's ruggedly spectacular scenery dominates this mixture of suspense, romance and Indian superstitions. Jan-Michael Vincent, Marilyn Hassett, Chief Dan George.
12—Seeing Things
17,38—Movie: "In like Flynn." A female adventure novelist (Jenny Seagrove), writing under a male nomde plume, flies to Jamaica to research the story of a Vietnam MIA whose body was found washed up on a beach.
- 7:30 p.m.**
- 2—Facts of Life

- 8:00 p.m.**
- 2,15—Golden Girls
3,10—Movie: In "Illusions." Karen Valentine plays a fashion designer determined to learn the facts behind her husband's reported death in a midair explosion off the French coast. Filmed in Montreal. (Repeat)
12—Movie: "Camille." (1937) Greta Garbo at her best, in a lustrous version of Dumas's tale of a French society coquette and her tragic romance (Robert Taylor). Duval: Lionel Barrymore.
- 8:30 p.m.**
- 2,15—227—Comedy Debut
- 9:00 p.m.**
- 2,15—Miss America Pageant
9—News
17—Jack Van Impe: Escape the Second Death
38—Love Boat
- 9:30 p.m.**
- 9—INN News
- 10:00 p.m.**
- 2,3,10,15,17—News
9—Twilight Zone
12—Good Neighbors
38—Lifestyles of the Rich and Famous.
- 10:15 p.m.**
- 5—Night Tracks Chartbusters.
17—News
- 10:30 p.m.**
- 3—College Football: SIU at Illinois, edited replay
9—Movie: "On a Clear Day You Can See Forever." (1970) Barbra Streisand dominates this lavish Vincente Minnelli version of the Broadway Hit about a coed with ESP. Marc: Yves Montand.
- 11:00 p.m.**
- 2,15—News
10—Can You Be Thinner?
38—Movie: "Fighter Squadron." (1948) An English-based U.S. squadron paves the way for V-E Day. Edmond O'Brien, Robert Stack, Henry Hull.
- 11:15 p.m.**
- 5—Night Tracks
- 11:30 p.m.**
- 2,15—Saturday Night Live
10—Tales From the Dark Side
17—Movie: "A Small Town in Texas." (1976) Car-Chase action and violent confrontations set the pace of this story of rural murder and mayhem. Timothy Bottoms, Susan George, Bo-Hopkins.

Sunday

- 6:00 p.m.**
- 2,15—Punky Brewster
3,10—60 Minutes

Crossword Puzzle

- ACROSS**
- 1 Jean Baptiste Poquelin
8 Type of windlass
15 Hit Broadway show: 1981
16 Semitic goddess of fertility
17 Young hare
18 Ocean channel
19 Woeful word
20 Villa for Chernenko
22 Voiceless sound
23 Part of a div.
24 Laotian neighbor
25 Wire measure
26 Object
28 Artificial conduit
30 — à chou
31 States
33 Altered
35 Louis XVI, e.g.
36 Repository
37 Abutting
41 Signaling devices
45 Part of HOMES
46 Pile of rock debris
48 Nautical term
49 Negative conjunction
50 Its capital is Draguignan
51 Right-angled plumbing joint
52 Capital of Fiji
54 Radio, TV, etc.
56 Football or track
57 Bellerophon's son killed by Ares
- DOWN**
- 1 Tropical affliction
2 Western and Spanish
3 Medical washings
4 Dec. 13, e.g.
5 Suffix for musket or profit
6 Did penance
7 Demesnes
8 Dismiss with disgrace
9 On the deep
10 Sch. group
11 Yields to weakness
12 Shocks
13 Diminish by harassment
14 Ragged
21 Corvine cry
27 Amalgamate
28 Task
29 Type of puzzle
30 Noted late basso
32 Brooklyn's Preacher
34 That is to say: Abbr.
37 Like bridge cables
38 Excitation
39 Buddhist state of blessedness
40 Alehouses
41 Sepultures
42 Ennoble
43 Storyteller
44 Type of market
47 Nipper
53 Not pro
54 Scantly sufficient
55 Deep blue
56 Neglect
58 Cave, at times
60 Miss Hogg

See page 11 of News for answers

- 12—Austin City Limits
17,38—Ripley's Believe it or Not!
- 8:05 p.m.**
- 5—Sports
- 6:30 p.m.**
- 2,15—Silver Spoons
9—Gospel Music Awards
- 7:00 p.m.**
- 2,15—Oceanquest
3,10—Movie: Dustin Hoffman stars in Arthur Miller's "Death of a Salesman."
12—Evening At Pops
17,38—ABC All-Star Spectacular
- 7:05 p.m.**
- 5—Basketball: NBA Veterans vs. NBA Rookies
- 8:00 p.m.**
- 2,15—Movie: "Secrets of a Married Man" are revealed in this character study of an engineer (William Shatner) whose compulsive involvement with prostitutes leads to an unsettling affair with a slick girl (Cybil Shepherd). A 1984 TV-movie.
12—Masterpiece Theatre
17,38—Movie: "Lady Blue" is Katy Mahoney (Jamie Rose), a cop in the Dirty Harry mold.
- investigating a dirty case of murder and cocaine trafficking. A 1985 TV-movie, filmed in Chicago. (Repeat)
- 6:30 p.m.**
- 9—In Search Of...
- 9:00 p.m.**
- 9—News
12—All Creatures Great and Small
- 9:30 p.m.**
- 9—INN News
- 9:35 p.m.**
- 5—Sports Page
- 9:50 p.m.**
- 12—Prairie Pathways
- 10:00 p.m.**
- 2,3,10,15—News
9—Tales from the Darkside
12—Fawly Towers
38—Entertainment This Week
- 10:05 p.m.**
- 5—Jerry Falwell
- 10:15 p.m.**
- 10,17 News
- 10:30 p.m.**
- 2—Larry Gatlin and the Gatlin Brothers Band
3—Star Trek
9—Lou Grant
10—Dennis Raetz: Football
12—Illinois Press
15—Movie: "The Disap-
- pearance of Aimee." (1976) Anthony Harvey directed this above-average TV-movie centering on the supposed 1926 kidnaping of evangelist Aimee Sample McPherson (Faye Dunaway). Minnie: Bette Davis. Keyes: James Sloyan. Ryan: James Woods. Cline: John Lehne. Emma: Lelia Goldoni.
17—Taking Advantage
- 11:00 p.m.**
- 10—Star Trek
- 11:05 p.m.**
- 5—John Ankerberg
- 11:30 p.m.**
- 2—Movin' On
3—Nitecap
9—Movie: "42nd Street." (1933) Classic musical comedy about the problems a Broadway producer encounters before opening night. Marsh: Warner Baxter. Dorothy: Bebe Daniels. Pat: George Brent. Peggy: Ruby Keeler. Billy: Dick Powell.
17—World Vision International
- 11:3 p.m.**
- 5—Robert Schuller
- Midnight**
- 10—Taking Advantage

Campus clips

- Square Folks S.D. Club** square dance lessons and dance will be held from 7-9 p.m. Monday, Sept. 9 in Buzzard Gym East Door. Beginners welcome. Club fee: \$2.50 per person per semester.
- Newman Catholic Community** mass will be held at 6:30 p.m. Sat., Sept. 7 and at 9 and 11 a.m. Sun., Sept. 8 in the Buzzard Auditorium.
- Newman Catholic Community** picnic will be held Sunday, Sept. 8 in the Newman Center. Games will start at 3 p.m. with food starting at 5 p.m.

Campus Clips are published daily, free of charge, as a public service to the campus. Clips should be submitted to *The Daily Eastern News* office by noon one business day before date to be published (or date of event). Information should include event, name of sponsoring organization (spelled out — no Greek letter abbreviations), date, time and place of event, plus any other pertinent information. Name and phone number of submitter must be included. Clips containing conflicting or confusing information will not be run if submitter cannot be contacted. Clips will be edited for space available. Clips submitted after noon of deadline day cannot be guaranteed publication. Clips will be run one day only for any event. No clips will be taken by phone.

Tale End

Knowing when to say stop

By JEFF LONG
Sports Editor

Suddenly the realization hit me faster than that last shot of whiskey which exploded in my stomach.

I gritted my teeth and cleared my watering eyes as I watched the person next to me in our circle of four refill that little one-ounce glass with yet another shot from that dwindling bottle of Jack Daniels.

And guess what? While feeling relieved that the next shot would not have to go down my throat, I opened my eyes, which were quickly becoming slits, only to find that the next shot was going the same place the last one went.

Apparently I had failed one of the requirements necessary in the game of Bang-Zoom, a game which to this day I don't know who concocted. Maybe it was someone who was as smashed as I had quickly become.

Outraged and still reeling from the last shot, I demanded an explanation as to why another fuming shot of JD was in my face.

"You forgot to say 'Bang-Zoom' before you drank it," one of the other players slurred.

Okay, I thought, taking a deep breath in preparation of my 'penalty shot.' I'll get this one right, I said to myself, raising the glass to my lips again.

With a cringe it went down. Finally I'm done. I know the rules now. No more shots for me.

"Guess what, Jeff? You didn't fill the glass before you let go of it. You have to do another one."

It was right then and there that I announced my permanent retirement from drinking games. This 21-year-old body had had just about enough of the 'quarters,' 'Mexican,' 'red and black,'

'Bang-Zoom' and numerous other games I can't even remember.

I could put up with the peer pressure of being called a wimp and what have you. The thing is, I could no longer put away the liquor at somebody else's pace.

Maybe I was past my drinking prime. It seemed that in high school those games were a weekly event, the most popular way to imbibe at social gatherings.

But as my tolerance for alcohol had gone up, my tolerance for these games had dwindled, as did my ability to drink hard alcohol.

The problem is that after several years of social drinking, I had developed my own pace, and it was nothing as fast or as frequent as the drinking was in these games.

More often than not, these events ended early when players found themselves hugging the porcelain god.

As anyone who has ever participated in these games knows, the object is to get drunk. But on that fateful evening I concluded that you can just as easily accomplish that without the aid of drinking games.

Surely you've met those people who are bombed after two beers while on the flip side there are those who are still sober after 12.

That's the problem with drinking games. Everybody is drinking at the same pace. So the less-hardy soon become the victims and most likely end up visiting the lavatory.

As the caffeine-free Pepsi commercial says, 'life is stimulating enough.' With that, so is alcohol. The only game provided by drinking games is that of standing up trying to find the nearest porcelain god to worship.

JERRY'S PUB
HAPPY HOUR
\$2 PITCHERS OF BEER
FROM 3 - 7 p.m.

ALL SPORTS DAY

FREE COOKOUT

FREE COOKOUT

**SATURDAY
10:00 AM - 1:00 PM**

South Quad

"GREEK IS IT..."

**EXPERIENCE
GREEK LIFE WITH
MEMBERS FROM**

ΛΧΑ ΤΚΕ ΔΣΦ ΔΤΔ

ΩΨΦ ΠΚΑ ΣΚ ΣΠ ΣΝ

ΦΣΣ ΣΤΓ ΔΧ ΚΑΨ

- **FREE BARBEQUE CHICKEN**
- **PLAY SPORTS**
- **EXPERIENCE TRADITION**

**ALL MEN INTERESTED
IN FRATERNITY
RUSH ARE WELCOME.**

Small 'change'
can turn into
good money
with a

Daily Eastern News
classified ad!