
Eastern Illinois University
The Keep

March 1986

3-13-1986

Daily Eastern News: March 13, 1986
Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1986_mar

This is brought to you for free and open access by the 1986 at The Keep. It has been accepted for inclusion in March by an authorized administrator of
The Keep. For more information, please contact tabruns@eiu.edu.

Recommended Citation
Eastern Illinois University, "Daily Eastern News: March 13, 1986" (1986). March. 9.
http://thekeep.eiu.edu/den_1986_mar/9

http://thekeep.eiu.edu?utm_source=thekeep.eiu.edu%2Fden_1986_mar%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_1986_mar?utm_source=thekeep.eiu.edu%2Fden_1986_mar%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_1986?utm_source=thekeep.eiu.edu%2Fden_1986_mar%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_1986_mar?utm_source=thekeep.eiu.edu%2Fden_1986_mar%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://thekeep.eiu.edu/den_1986_mar/9?utm_source=thekeep.eiu.edu%2Fden_1986_mar%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:tabruns@eiu.edu

Senate tables
REJECT; cites

need for data
By AMY CARR
and DOUGLAS BACKSTROM
Staff writers

For the second week in a row, the Student Senate
tabled a resolution supporting a petition drive to
remove Charleston Mayor \-lurray Choate from
office.

The re�olution states that Choat;;: "has shO\\ 11

severe incompetence and faulty r�a�oning in
governing city affairs."

After an hour of debate, the senate decided that
additional research on Choate's term should be done.

"They need to find more in formation of where the
mayor is incompetent and they should ask students
how they feel about it," Senate Speaker Joe O'Mera
said.

D. Orey, an Eastern graduate student in
rmance, practices his part of a sym-

phonic wind ensemble that will be preformed April
20 in Dvorak Hall.

"Let's table it and do our research. Hit the papers
and the stacks," Mike As hack, Board of Governors
represenalative, said refering 10 senators reading
stories about Choate in Booth Library.

"Let's give REJECT a chance and give us a chance
too. We have to represent the students," Ashack
added.

ver vows funding for Coleman
However, Student Body President Floyd Akins,

who left the meeting after an hour, said, "If you
(senate) pass it, I will veto it."

recommendations to the Assembly. It would take two-thirds of the senate to overide
Akins' veto.

another, state money for the $6.2
n to Coleman Hall will be added to the
1 Assembly's spending bill, State Rep.

, R-Charleston, said Wednesday.

Thompson's decision not to include the project in
the budget is probably because of a lack of Build
Illinois funds, Weaver said.

"Illinois has some serious finam:ial problems right
now," Weaver said. "Build Illinois was to be funded
with the new used car sales tax, which i-.n "t ..:oming in
as fast as projected."

The resolution was submitted at ·last week's
meeting, but tabled for one week. The authors of the
resolution, sophomore Jim East and former student
John Best, are co-organizers of REJECT (Residents
for Ejecting Choate).

· n is to add that (Coleman Hall) to the
lar capital spending for higher
eaver said. He also said he would talk
. Harry "Babe" Woodyard, R­

tbout including the funds for the

The ·1ax was expected to bring in $130 to $135
million by now, but has only generated about $100
million, Weaver said ..

East and Best have already collected 800 signatures
for the petition.

REJECT is currently urging Charleston residents
to sign the petition requesting Choate resign as the
mayor of Charleston. addition to the Build Illinois spending "l don't know if that was the main cause (of

Thompson's decision not to fund)," Weaver said.
"It would have made it a lot easier." 't pass through the senate, then I'll

," Wca\'er said.
· ent Stanley Rhcs announced at his
niversity address Tuesday that Gov.

Lack of concrete plans for the project may have
led Thompson to think funding would be premature,
Weaver said.

"It's their (senate) decision to make. I hope that
when they make it, it is researched," Choate said late
Wednesday night.

However, Choate would not comment on how the
petition would effect student's relationship with the
city. n exduded the $6 million, which the

f Higher Education had requeste'." for
Hall addition, from his budget

"Part of his (Thompson) reasoning might be,
(that) because we got a late start, the project could

(See WEA VER, page 10)
At the meeting, which the Charleston Times­

(See SENATE, page 8)

keep plunging as Charleston 'gas war' rages

Wednesday
wars" for causing

m prices-possibly
state-to plunge to
gallon at several

a spokesman for
Chicago which runs
Club, said prices in

e were the lowest
Illinois area, in­
and northeast

gas prices in the
y were "in the 90-

th unleaded and

operator predicted
wars" would

reach a low of

59.9 cents per gallon.
Jim Dunn, operating manager of the

Lincoland Standard Station, 200 W.
Lincoln Ave., said, "Prices will go
down to about 59 (cents) until taxes
and costs force them back up to
around 75 to 85 (cents) steadily for the
summer."

Kerr/McGee Manager Randy
Duncan, 120 E. Lincoln, agreed with
Dunn, saying: "When it first went
below a dollar, I didn't think it could
get out of the 90s. Now I can see it
hitting the 50s."

Price reductions aren't limited to a
portion of the Charleston· market.
Local stations have reduced their top
prices to about 72 to 74 cents a gallon
in both Charleston and Mattoon.

"We're on the way to a little bit of a
'gas war,"' said Gasland Manager
Bryant Edwards at 900 E. Lincoln Ave.

"We try to stay competitive with all the
others."

Kerr/McGee station assistant
manager Scott Jenkins said Wed­
nesday, "We dropped our prices once
already today and we'll probably have
to do it again before the end of the
day."

Most station managers contacted
W edoesday said the reductions have
not only been beneficial to customers
but to operators as well.

"I've noticed a tremendous increase
in business now that the prices are
dropping," Edwards said. "A lot of
people who are passing through town
comment to me that they stopped to
fill their tanks when they notice the low
prices."

Although Clark staion Manager
Virginia Bly, 203 E. Lincoln Ave., said

(See PRICES, page 8)

LARRY PETERSON/ Staff photographer

Huck's, 850 Lincoln, and Gasland,
900 Lincoln, both listed lower gas
prices Wednesday.

ok inside for the Housing Guide

1

2A Thursday, March t 3, t 9'86
\Associated Press

· State/Nation/World
African police actions spark riot

Great America dismantles Edge
GURNEE-The "Edge ," a 1 3 1 -Foot thrill ride at Great

America amusement park, is being dismantled because of
continuing public distrust nearly two years after three teen­
agers were injured, officials said.

Construction crews began dismantling the Edge on
Tuesday, said Margie Moss, public relations manager for
Six Flags Great America.

' 'We were satisfied that the safety improvement which we
added to the Edge after the incident in 1 984 made the ride
operationally safe ," said Margie Moss , public .relations
m·anager for Six Flags Great America.

"But we were not satisfied that these ipiprovements were
sufficiently visible and obvious to completely reassure our
patrons, " she added .

Construction ctews began dismantling the ride last week ,
she said .

·

JOHANNESBURG (AP)-Prominent whites
joined anti-apartheid groups Wednesday in
angry response to a report that police fired into a
black crowd without provocation the day before, ·

and to banning orders against two black leaders .
" A culture of (black) resistance is being born

before our eyes, " said Frederick van Zyl
Slabbert , a white politician. "I say there cannot
be any peaceful change in South Africa. We are
caught up in violence . "

Police said the crowd o f 2,000 people outside a
courtroom in Kabokweni township Tuesday
refused to disperse and got out of control . A
teen-age boy was killed and 80 people were
wounded .

Another boy was killed by police gunfire in the
township later Tuesday.

On Wednesday, a black man was speared to
death in the KaNgwane homeland adjacent to the

township, and three blacks were in'
stone-throwers outside Kabokweni.

Police said a black officer was ki
Wednesday in Alexandra towns
Johannesburg, scene of bloody rio
month .

Enos Mabuza, chief minister of the
homeland, demanded a full investi
Tuesday's shooting . " Most of the pu
were interviewed at the Themba Hos
birdshot wounds on their backs , ' ' he sai

Kabokweni is near White River 1 55
of Johannesburg , near the Mozambique

Albertina Sisulu, president of t
apartheid United Democratic Front,
shooting "an act of cowardice. "

The Progressive Federal Party,
political opposition, said it had begun
investigation.

Police round up gang for drugs
CHICAGO (AP)-Police began a roundup Wednesday of

94 reputed street gang members suspected of selling
thousands of dollars worth of drugs on West Side street
corners , authorities said .

Washington monitors elections

Since 1 984,. undercover · officers made 1 80 buys of
cocaine, PCP, marijuana and other controlled substances
from the gang members , said Commander Edward Pleines
of the department' s gang crimes section.

Lt. -Edward Kijowski said about a half dozen
gangs-including the Maniac Disciples , Black Gangster
Disciples and Spanish Cobras-ran curbside services at
various locations, selling drugs to people as they pulled up in
their cars .

The sales were small , but the business volume was high,
he said .

Congressman fights retirement

CHICAGO (AP)-As voters in seven black
and Hispanic wards prepare for court-ordered
elections Tuesday, Mayor Harold Washington
wants federal monitors to ensure that " Chicago
doesn't turn into a Philippines . "

But Alderman Edward Vrdolyak , leader o f the
City Council ' s 29-member majority bloc and the
man who stands to lose power if Washington's
candidates win Tuesday, said, "Whenever it gets
close to election time and he (Washington) feels
the heat, he starts screaming and hollering. "

As for Washington's allegation o f election
" hanky-panky" in the seven wards, Vrdolyak
told the New York Times , " I f he knows
anything, he ought to take it to the proper
authorities, whether they be state or federal . "

" Vrdolyak, a Democrat, could not be reached

for further comment Wednesday. Ca
campaign and law offices were not retu

Washington told supporters at a rally
night he planned to ask the U . S . attorn
to send federal marshals to the wards
that the contests were fair.

"We' re asking them to come in here
certain that Chicago doesn't turn
Philippines ," said Washington, a Dem

But John Wilson of the U .S . Justice
ment in Washington said by telepho
nesday that to his knowledge no one in
had made a formal request for federal
to monitor the ward races .

"The fact is that the Voting Rights
not allow federal observers to be sent to
of Illinois , " he said .

WASHINGTON-Rep. Claude Pepper, a vigorous 85-
year-old who declares that "agism is as odious as sexism and
racism," sought to enlist public support Wednesday for his
proposal to outlaw mandatory retirement of American
workers at any age.

Government critiques hospitals
Presiding at a televised House hearing, Pepper said the

bill he has introduced with 50 House co-sponsors is intended
to extend to every American-with a few exceptions-the
right enjoyed by federal employees to "be as old as
Methuselah and continue to work , if you can do the job . "

Popsicle treats lose one stick
ENGLEWOOD, N.G.-The two-stick Popsicle , created

during the Depression so that slurpers could share with a
friend, will be mostly phased out to please mothers who
think the big treats are too messy, its maker says .

The change applies to Popsicles sold in supermarkets in
boxes of 12 which make up 80 percent of sales, said Popsicle
Industries' marketing vice-president Paul Kadin.

Twin-stick Popsicles still will be sold individually at
convenience stores, amusement parks and sidewalk
pushcarts, he added .

WASHINGTON (AP)- The government on
Wednesday· put out a list of some 270 hospitals
reporting unusually high or low death rates
among Medicare patients , but warned would-be
patients , but warned would-be patients against
using it as a consumers' guide to hospitals .

The list immediately generated debate over
whether it smears reputable institutions, provides
valuable new information for consumers, or
repudiates hospitals with high death rates.

The Health Care Financing Administration,
which runs Medicare, released the statistical
tables along with a host of precautionary
statements that the numbers themselves "have
no intrinsic meaning" and, therefore, are
unreliable for judging a person's chances of
success in a hospital.

That assessment was shared by industry

representatives , some of whom called t
unfair, misleading and meaningless.

"It really is of no value to the cons um
Jack Owen, executive vice president
American Hospital Association. "You
from the list whether a hospital is good
. . . Our concern is that it will frighten
apprehension among the elderly . ' '

"This i s a terrible mistake, " said Dr.
DuVal of the American Healthcare I
which represents non-profit multi­
groups.

But others said breakdowns of the
figures to show death rates for
operations, such as coronary bypass sur
choose a hospital-guidance that neve
has been made available.

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: $ 1 5 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 (2 1 7) 5 8 1 - 2 8 1 2 . 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 6 1 920. USPS002 250 . Printed by
Eastern Illinois University, Charleston, IL 6 1 920 .

Jerry's Pub Now Serves Lunch
75� Off Any Pizza

NEWS STAFF

Editor in chief Dave McKinney Assistant Sports editor Dan Verdun
Managing editor Kevin McDermott Senior reporter Doug Backstrom
News editor Lori Edwards Verge editor Lisa Albarran
Associate news editor Lisa Green Art director Becky Michael
Editorial page editor Amy Zurawski Advertising manager Tracy Poland
Activities editor Michelle Mueller Asst. advertising manager Kathy Keyth
Administration editor Mike Burke Sales manager Cherie Suessen
Campus editor Jean Wright Promotions manager Kelly Griffin
City editor . Jim Allen Marketing manager Jeanne Gurtowski
Government editor Pamela Lill Student business manager . Wendy Crickman
Photo editor Michael Sitarz
Sports editor : Jeff Long

Editorial adviser -. Mike Cordts
Publications adviser David Reed

NIGHT STAFF

Night editor Pamela Lill Sports editor Dobie Holland
Assistant Kevin McDermott Copy desk Julianne Leasure
Wire editor Chrystal Philpott Angela Paoli
Photo editor Larry Peterson

(Large or Small)
Good only in Jerry's Pub 12-4 p.m.

Expires 3131186

CO·ED Srf "F� . � .. . IJ.No ·
348-7818 �.�_,._ Hours�

7th & Lincoln Mon-Sat

aophomores Alan Thomilson (left), a
finance major, and Tim Willman, a

Thursday, March 13, 1986

technical education major, practice their swings
for spring Wednesday afternoon.

, local officials come to terms

pute over astronaut remains
A VERAL, Fla. (AP)-A county

said Wednesday that NASA had
his staff observe autopsies of

ronauts, ending the threat of legal
te over jurisdiction of the bodies .
t came as searchers located a piece of

ter that a Navy spokesman said
the segment of the right booster

'ble for the shuttle explosion.
S-foot piece of debris from the rear
, weighing 400 to 500 pounds, is
in propellant and part of the ex­
ment ring, said Lt. Cmdr. Deborah

found 32 miles offshore in 600 feet
manned submersible Sea-Link 2,
m the right SRB , " she said .

· Preserver, meanwhile, dropped
• another part of the search area in
· ve more astronaut remains and

ew cabin. The cabin was Joe .ted
neath the surface, 1 8 miles nor­
pad.

· the medical examiner's office
urt order unless the National

Aeronautics and Space Administrat ion and Air Force
turned over the remains in accordance with state law ,
which requires the local medical examiner to conduct
an autopsy on any person who is slain or d ies by
accident .

·

The statutes apply even i f deaths occur on federal
property, or, as in the case of the Challenger ac­
cident, they occur away from any jurisdiction but are.
brought into one .

Some remains of the astronauts killed when
Challenger exploded 73 seconds after launch on Jan.
28 were brought ashore secretly Saturday night and
were taken to nearby Patrick Air Force Base for
examination by forensic experts , sources said.

Dr. Laudie McHenry, chief medical examiner for
Brevard County, said Wednesday: "Since the
discovery of the Challenger capsule with its human
remains, there has beeen essentially a blackout of
communications between NASA, the Air Force and
this office. Two days ago , a conference between
representatives of Patrick Air F,Qrce Base Hospital ,
the Armed Forces Institute of Pathology and the
Brevard <:=ounty c-examin:r gav� Ii� service

_
to

a coordinated, tiagency mvestlgat10n, with
favorable comments by all present .

o City Council OKs measure

nuclear weapon production
)-Development of nuclea.r

in Chicago Wednesday as the
an ordinance that organizers say
gest nuclear weapons free zone

partly symbolic , said Alderman
introduced the ordinance, but a

's Department of Economic
il might affect $1.5 million in

awarded by the Defense 'es in Chicago. The report
money was , spent on nuclear

symbollic in Chicago because
any, nuclear weaponry we've

symbolic because it's an or­
er anybody doing it, they'll

,"Orr said.
be difficult, Orr said, because

t might not reveal the names
orming the work .

"It appears to be classified information, " he said.
TQ.�rdinance, passed by voice vote without

opposition, gives companies two years to phase out
the design, production or storage of nuclear weapons
in the city . It also calls for an annual observance on
Aug . 6, the anniversary of the date that a nuclear
bomb was dropped on Hiroshima.

Recalling a 1 982 advisory referendum i n which 75
percePt of the city's voters favored a ban on nuclear
weapons, Orr said "There' s a growing feeling in
Chicago that we need to do what we can at the grass
roots level to discourage this production of nuclear
weapons. ' '

Republican Gov. James R . Thompson said
recently he opposed such a measure because com­
panies in the state already have a difficult time
obtaining defense contracts .

He said the state ranks near the bottom in ob­
taining government contracts from the defense
department and such an ordinance would send the
wrong kind of message to the Pentagon.

3A

Union solicits
·bids for new
food services
By JULIE CAMBRIA-BRECHBILL
Staff writer

Bid specifications for food service, catering, the
Rathskeller and the Club Car were mailed out to
about 20 potential bidders Wednesday.

The specifications were prepared by Bil l Clark ,
Union area head, and Verna Armstrong, vice
president for administration and finance .

Under the specifications , there will be three
alternatives for the b idders . Contractors may bid on
operating just the fast food service, operating the
Rathskeller, Club Car and catering or operating all
four.

The university opened the bidding process after i t
decided t o reject Hardee's new proposals for
operating food service.

Hardee' s , 1.ocated in the Panther Lair, pays
Eastern 8 percent of its gross sales from the operati on
of the fast food restaurant, 8 percent from the
catering service and 3 percent from the Rathskeller.

In its new proposal , Hardee's offered the
university only 8 percent of its gross sales from
operations in the Panther Lair and nothing from
catering or the Rathskeller.

Some other specifications include:
•A five-year contract with optional renewal

periods thereafter.
•The contractor must pay all required permits,

license and applicable taxes .
•The interested contractor must visit the university

before making a bid .
•The university will pay all utilities, including heat,

air conditioning, gas, electricity, hot and cold water
and steam. • . .,,

•The premises , equipment and and facilities shall
be maintained throughout the contract by the�
contractor.

•The contractor must maintain an �adequate staff
of employees for efficient operation.

•The contractor must report to the university gross
sales for the year .

'

•The contractor can make alterations and im­
provements in the facilities as long as they "don't
affect the structural strength or configuration of the
building . The university will consider proposals
where costs are paid by the contractor, the university
or shared .

Clark said the university wants the contractors to
visit the facilities before they make a bid because it is
"the only way to make an educated bid . "

The university has the option of terminating the
contract if the contractor has insufficient insurance
coverage, fails to pay the university, keep wage
payments current , provide quality service, enforce
required standard of sanitation or adhere to the
grades of food products .

Clark said the dining area in Hardee' s hasn't been
changed since 1 968 and that the university is willing
to help the contractor "make it look like 1 986."

"We are willing to help pay for that , " he said .
"We're willing to negotiate on who pays for what . "

H e added that the university wants t o use the
contractor's services to achieve those modifications
in the dining area.

"We want to use their expertise (architects and
designers) to help in the final product, " Clark said.

Clark says interested contractors must visit the
university before April because the bids are due in
writing April 1 ..

The new contract will begin on June 1 .

Correction
The total cost of the Coleman Hall addition was

incorrectly listed as $56 million in Wednesday's
edition of The Daily Eastern News. The correct cost
is expected to be $6.2 million. �

It was also incorrectly reported that Charleston
Mayor Murray Choate said he knew of a plan to
increase the bar entrv age to 21. The mayor said he
knew of no such plan.

Also in Wednesday' s paper, it was incorrectly
reported that tickets for the Jayne Lybrand lecture
are $2 for the general public. Tickets are actually $3
for the general public.

Th_e_News regrets these errors.

·.

. .

I
i.
l

·-

Editorials represent
the majority opinion
of the editorial board

"

The Dally Eastern News

Thursday, March 13, 1986

Further cager
su.ccess means . '

development
Although Eastern's men's basketball team

dropped a notch from its performance last
year, second place in the AMCU Tour­
nament is still a showing to be proud of.

Hard work by both the mainly senior team
and its coaches. paid off as shown by the
team's tournament showing.

d• • I Al t h o u g h s o m e E 1tor1a o u t s t a n d i n g t e a m
members will remain

and some new recruits look hopeful,
Eastern's men's basketball team will not be
the same without graduating seniors Kevin
Duckworth, JEm Collins and Doug Crook.

With Duckworth graduating, the team will
not only be losing its all-time rebounder and
number three career scorer, they are losing
a dominant player and natural team leader.
In Collins, the Panthers will be losing thei�
all-time score and two-time A MCU-8 player
of 'the year. With Crook graduating, the
cagers will be losing their number 1 0 all­
time scorer.

In order to have a successful team next
year, Eastern 'men's basketball coach Rick
Samuels must Work on developing players
to fill the, holes this year's graduation
ceremony will create.

To fill the shoes of players like Duck­
worth·, .Collins and Crook is a tall order for
anyone. It's not impossible, though, with
hard work and dedication.

Returning players like Jay Taylor, a
starting ·guard in the team's last three
games; Dave Vance, who earned a starting
forward position during the team's fifth
game but was forced to return to the bench
beca1,.1se of a stress fracture; and· Ron
Duckworth, who replaced Vance during his
recovery time, will be vital to the success of
next year's team.

·

In addition, continued fan support for the
team is a must. Providing fan back-up is
essential to any winning team. Eastern has

·the &pirit to help carry any team through a·
successful year.

Dedication, teamwork and attitudes of
players will be keys in the development of a
successful basketball team for Eastern next
year, but only time will tell if upcoming stars
like Murphy, Vance and Taylor have what it
takes to shine.

'�--------r.-----"-!'"-�-Jf'

Your turn
Junior college teams
deserve coverage, too
Editor:

I 'm shocked! The NJCAA Region 24 tournament
was held here last weekend and who knew about
it? There was extensive coverage of the
Teutopolis-Venice supersectional in The Daify
Eastern News. Was that only because Teutopolis
is nearby?

I had been looking forward to the tournament all
year, but I didn't know which weekend it was held .
I realize that maybe it is up to a sponsor to put an
advertisement in the paper, but your "Sports log"
section made no mention of it either.

This is a major junior college tournament and I
th ink I speak for other junior college athletes when
I say junior college basketball is just as important
as any other league. Give us some respect .

Mike Mueller

Current withdraw plan
sufficient for students
Editor:

I feel that the proposal submitted by Dan
Hockman on a new class withdrawal policy is unfair
to the students of this un iversity . I feel that this
proposal is too harsh .

If this policy was in effect this semester, a
students would have to withdraw from a course by
Feb. 6. Currently, a student has until March 1 0 to
withdraw with a grade of "W."

.
Many classes would

oll·Ytt'llH? /Jolt,
AtlOll/) IN'1

not have even had a test by Feb. 6.
Under the new policy, a student has u

5 to withdraw with a "WP" or "WF." Also
classes would not have had a midterm by

Many students may not realize that they,
serious trouble until after they have recei
test scores from the midterm exams. Stu
need a chance to have taken a test or tw
they decide to drop the class .

Students may drop a class that if they
second chance could pull their grades up.
Students may also stay in a class until mi
realize that they may get a "WF" or a D
end of the semester. I feel the current po
sufficient and fair to the students thereto
should not be changed.

Home rule deman

voters go to polls
Editor:

The following.two questions concerning
Charleston's home rule referendum are di
Eastern 's student body and city residents.

1 . Can you, with good conscience, go
polls March 1 8 and grant the current Ch
City Council more power?

2. Can you , with good conscience, not
polls March 1 8 and thereby possibly allow
Charleston City Council to have more po

Date rape problematic for everyone
Too often on this campus, university women go to

parties with the fear that they may be attacked or
raped .

In fact, some sororities on campus encourage their
members to go to parties with at least one friend so
that they can watch over each other.

·Police statistics for the campus area reveal that
this fear of acquaintance (or date) rape is a valid one
for women to have.

In 1 985, 1 0 acquaintance sexual attacks or
abuses in the campus area were reported to local
police, according to the University Rape Awareness
and Prevention Committee. In 1 983 and 1 984
combined, only four such attacks were reported .

The increase in the number of reported rapes can
be credited to the efforts by University organizations
and local counsel ing centers to educate students on
rape laws. Some studies reveal that up to 90 percent
of date rapes in the United States go unreported .

However, the benefits of educating students about
rape can go beyond encouraging more women to
report attacks . Education can help prevent rape, by
informing both males and females about society's
attitudes toward rape and the myths these attitudes

Cross view:

perpetuate .
These attitudes have had a negative

laws outlawing rape . In almost half the sta
dominated legislatures have refused to
that would make marital rape a crime.

Sexist attitudes also have perpetuated
that a woman should be blamed for the rape
she chooses her own acquaintances.

Only by educating society about rape
attitudes and myths be el iminated .

All students, especially males, should a
awareness workshops because rape pre
the responsibill ity of both males and females

As awareness increases about acquaint
!Tiaybe a day will come when women on this
wil l not have to worry about being raped
attend parties.

Thursday, March 13, 1986 SA

A eyes proposa l

attendance policy

on several proposals, in­
one on an attendance policy
ern, are on the agenda for

y's meeting of the CouncU on
'c Affairs. ·

votes are expected to be taken
dmission rules for the College

s and on new courses in
n, business, health and
, CAA Chairman Sue Stoner

will meet at 2 p.m. in the
ition Arcola-Tuscola Room.
ill be no discussion or vote

nt CAA proposal to change
withdrawal policy. That

ould give students 20 class
withdraw from a course.
currently have 60 calendar
thdraw.
ndance policy, which would
tors the option of dropping

ho have missed 25 percent of
midterm, has met strong

from some CAA members.
Student Senate has sent ·a
to the CAA opposing the

dean of student
a ffairs and the one who
proposed the attendance

not expected to attend this
ting, Stoner said.

id late ·Wednesday af­
t because he had already
e policy with the council he
k he needs to be present
te is taken. Taber said he

a meeting scheduled in
ursday, but that he may

have to miss that also for medical
reasons.

However, because Taber wished to
attend the discussion on the class
withdrawal policy, discussion on that
policy was moved to next week, Stoner
said.

The withdrawal policy is being
proposed by CAA member Dan
Hockman, who said it was in response
to the .class attendance issue raised by
Taber.

Proposed changes in the College of
Business curriculum could make it
harder for transfer students to be
admitted to that college ...

If the policy passes';·\ grade point
averages for students seeking ad­
mittance to Eastern's Business College
will be calculated with grades from all
colleges the student has attended.

Also on Thursday's agenda are three
special education courses and one
junior high school education course
which the CAA sent back last week for
revisions.

Also, the addition of a new course,
Finance 3670, "Issues in Depository
Institution Management," will also be
voted on.

In other business, the College of
Health, Physical Education and
Recreation is seeking to change the
prerequisites and numbers for several
courses.

Health Education 2270 would be
included as a prerequisite for Health
Education 3750. The title of· Health
3400 would be changed from
"Teaching Health" to "Methods of
Teaching and Curriculum Develop­
ment in Health."

LARRY PETERSON/ Staff photographer Stitch in time. • •

Senior Becky Tichenor repairs a broken zipper Wednesday for a stude.nt
at the Craft Depot in the University Union. The Craft Depot offers a mending
service as well as classes in various crafts.

man faces pu.blic indecency charges in hearing

elimi nary arraignment
n Iowa man charged with
p ass on state supported

public indecency will be
. Thursday, on the second
oles County Courthouse.
art, 25, allegedly broke
a nd Lawson Halls March
the floors and entering

Lawson women and started to
masturbate. One of the women woke
up, saw him standing over her
roommate, and asked him what he was
doing. The woman said he kept saying
'I don't know, I don't know.'

According to police reports, the
woman forced Stewart into the hall
asking him what he was doing. Police
said S• .:wart continued to masturbate
in the hall.

A third floor resident told police she
was awakened when someone pulled

on her shirt as she slept.
The police arrived just as Stewart

was trying to flee the building. He
admitted to being. on the second floor
but denied being on the third.

In another similiar incident police
said a man fitting Stewart's description
entered a window of a vacant room of
Lincoln and tried to open doors.

A Lincoln Hall resident said he
entered her room, turned on the light
and left after about 10 seconds.

Following his arrest, Stewart posted

$100 bond and returned to Iowa.
Assistant States Attorney Avery

Gerstein, who is handling the case for
the state, said he doesn't know if
Stewart is back in Charleston yet.

If Stewart is convicted, he could
receive up to a year in prison or a
$1,000 fine for each offense.

"This is definitely not an open and
shut case," Gerstein said.

"Nothing has really happened yet,"
Gerstein said. " I have to wait until the
court appearance."

aredness best deterrent of date rape-Buckley

ive and trying not to be alone is the
Buckley, coordinator of Coles County
st Rape, gave Wednesday night at a
, "Dating and Abuse," sponsored by
seling Center.

Buckley, who spoke to a crowd of
-four of whom where males-one
pie are sexually abused and one out
tions results in sexual assult.

ree types of abus�, either for stranger
nee rape," Buckley said. "One is
, then sexual abuse and ph�sical

buse, Buckley said, involves no
threat of violence . The abusers try

· im's actions , or they neglect them.
used was of the Prisilla Presley' s life ,
lled by Elvis . .
, Buckley said, involves violence,
pitalization or death of a victim.

percent of the males and females are
in date situations, with females

males and males inflicting more
Buckley said .

Bonnie Buckley

More than half of the victims stay in a relationship
with violence even after the abuse starts , Buckley
said, with college students more seriously injured
than high school students in this type of abuse.

The third type of abuse, sexual abuse, or date rape,

Buckley said, usually happens in college dating
situations, mainly to college freshmen.

"I have worked with 30 victims and of those, 12
were of college age," said Buckley, who has worked.
with the group for seven years. "Of those 12, eight
were involved in date rape.

"With date rape, which usually is done by males.
.they first put their arms around females and females
may not say anything and males think they like it, but
in fact (they) don't.''

·

Buckley said a female must be aware of where a
male is touching her in a dating situation and tell him
before the date what the sexual.limits are going to be.

" Also, to be aware of situations of drug and
alcohol involvement and realize an abuser's signs,
such as if he believes he's macho, acts bored with the
person, and makes a person uncomfortable by
looking or talking about that person's body, "
Buckley said . .

In addition to Buckley's speech, a slide show was
presented by a group called "Students for Campus
Security' ' as part of a Fundamentals of Public
Relations class .

"We are doing the slide show to increase
awareness of rape here at Eastern," said Marcha
Nolan, chairman of the group.

6Al Thursday, March 1 3 , 1 986

Orchestra performs

Handel com position
By MERRYL SINN Two _ Eastern music instructors,
Staff writer George Sanders and his wife, Karen,

Three pieces from the baroque and will be the soloist pianists for the
romantie periods will be performed by "Carnival of the Animals" piece:
the EIU/Community Orchestra at 7 : 30 Eastern music instructor June
p.m. Thursday in the Dvorak Concert Johnson will read the poetry of Ogden
Hall . Nash between the movements of

The program includes George "Carnival of the Animals , " because
Frederic Handel 's "Concerto in B-flat the poems relate to the pieces , said
major for Harp - and Strings ," _ Tracy, who teaches cello and bass at
"Carnival of the Animals , " by Camille E,astern .
Saint-Saens, and "Capriccio I talien" "They are very humorous poems
by Peter Tchaikovsky, Eastern music that go nicely with the piece itself, "
instructor Donald Tracy said . Tracy said . _

Harpist Honor Conway, soloist in Laura Wilkinson, a freshman music
the Handel piece, has been playing her education major, will be in charge of
instrument since she was eight years tuning and leading the string section.
old . The orchestra, with 50 percent of its

Conway has been a member of many members from the community, meets
symphonies , among them the Nor- four hours a week Tuesday through
thwestern University Symphony Thursday.
Orchestra and De Paul and Roosevelt The -concert is free and open to the
University orchestras, Tracy said . public.

Graduate g ives hint
on teaching career

By JOHN STEIN
Staff writer

The English department and
English Club are sponsoring a
lecture on high school teaching ,
featuring Eastern graduate Lynn
Sronkoski at 7 : 30 p .m. Thursday in
Coleman Hall, Room 340.

Sronkoski will speak about her
first year of high school teaching.

The discussion, "What It's Like
Out There : The Life of a High
School Teacher, ' ' wi ll cover the
process of finding the right j ob ,
salaries offered in the teaching field
and s o m e suggest ions o n
preparations for entering the job
market.

English instructor John Kilgore
said Sronkoski · "has an enviable
j ob" and really seems to love it .

S r o n k o s k i graduated f rom _

Eastern in 1 984 with a bac
degree in junior high educatio
a master ' s degree in elem
education.

Sronkoski currently is comp
her first year of full-time teac
Hoffman Estates High Sch
Chicago area institution
among the 200 top high scho
the country. -

Sronkoski will give " an ·

look" at teaching for students
normally do not get an oppo
to hear about the aspec
teaching, first hand, Kilgore s

I t is important for students
if teaching is for them. " It'
important choice to mak
many haven't gone into t
and really should have," K'
said, adding that Sronkoski's s
could help a lot of people deci

AB hears Student Pu blication s budget presentation
By CAROL ROEHM
Staff writer

The Apportionment Board will hear
the Student Publications budget
presentation and continue to deliberate
on the University Board's Committee
budgets Thursday .

The AB will meet at 7 p . m . in the
Union addition Arcola-Tuscola Room.

The Student Publications budget
will be allotting $394, 860 for the 1 986-

87 school year, an increase of $4 1 , 8 5 5
from the current budget. Under the
Student Publications budget, $77 ,000
is _ student fee money.

Financial Vice President Ann
Hasara said , "I don't see any problems
with the Student Publications budget
because they' re not asking for any
more money in student fees . They're
generating the extra money through
income."

David Reed , journalism department
chair and acting student publications
business manager, said primarily " the
increase in budget is to cover the in­
crease in cost of doing business .

"There will be a growth in services,
such as a larger paper with more ads,
to generate extra income, " Reed said .

"There will be no increase in the
student fees requested. The amount of
student fees The Daily Eastern News

receives has remained the same
or six years , and the stud
received for the Warbler has r

the same for three years, " he a
In addition , deliberatio

scheduled to continue on the re

U B committee budgets which
video tape, productions, per�

arts, lectures, homecoming,
daze, general costs and

programming.

Theatre department will present 'game of life ' play
By ROB LOBBES
Staff Writer

A production 9f a play described as being like the
"game of life," Elaine May's "Adaptation , " will be
presented by Eastern's theatre department on
Thursday. The play will be held at 5 p .m. in the
playroom of the Doudna Fine Arts Center.

Ostrander as part of her graduation requirements.
All theatre majors are required to direct one
production their junior year and one their senior
year, Ostrander said.

Vaine White , and Phil Benson who is pla
game. Also involved are two utility actors w
all the people who come in and out of Phil's Ii

This is the first of several "5 O ' cloc:k T
productions being presented this semester
theatre department. There are four others sc
for this semester.

"Adaptation" will be directed by senior Ann

This play is like the "game of life" and should be
very humorous, Ostrander said. She added it would
probably last about forty-five minutes.

The cast of characters consists of: a Gamesmaster,

r - - - - - - - -- ---- --coupon • • --.. · - - - - - - - -......

TU E. 9 a. m . ·
WED. 9 · 5
THU. 9 a.m. ·
FR I . 9 · 5
SAT. 9 · 1 2

: Luncheon Specials :
i $ 1 . 99 Mo;;:�at . !

INTRODUCING
SUNDAY BREAKFAST BUFFET

I SIRLOIN I 1 • Cho p pe d S i r l o i n STOCKADE I
g • S t e a k -n - S t u f f 8c o. 8 0 1 W . Li n c o l n "O 8 • F i sh P l a t t e r 3 4 S - 3 1 1 7 g

-; • Stea l< - n -M u s h ro o m s o pe n Da i ly t I -9 : .

I • C h i c k e n - f ry S t e a k 1 1 1 FREE DRINK OPEN 1 /
I I
1 WITH MEAL I SUN DAYS I 1 .

Every Sunday 10- 1
All y OU Can Eat

All For Only s5_95 �2.95 Kids Under 12
(Buffet Only)

• Belgium Waffles

• Omelets ,

• French toast
• Denver eggs
• Cinnamon rolls
• Blueberry

Muffins
• Silver Dollar

Pancakes

• Biscuits &
Gravy

• Bacon
• Sausage Links
• Hash Browns
• Strawberry

Blintzes
• Fresh fruit

Danishes

I 1 \
" - - - � - - - - - - - - • CO!JJ'.0.!l • • -- - · · - - - - - - - ... -'--------------------------

���--�-----���

M ETS has local
residents walking
for their l ives

Thursday, March 1 3 , 1 986

Eastern 's Adult Fitness and Monitor
Exercise Testing Service (M ETS)
program is a healthy way for area
residents to keep physically fit . M ETS
director Dr. T. Woodall Jr. , bottom left ,
talks with h is father about his workout.
Meanwhile, a group of the M ETS par-

7 A

.. - .-.· - a

DAN REIBLE/ Photo coordinator

ticipants , top left , walk the track in the
fieldhouse. Dutch Will iams , top right, has
h is blood pressure taken as Fred Turner,
middle right, gets a heart check. Orvil le
Barrow, bottom right, stretches before
his walk.

•

8A1 Thursday, March 1 3, 1 986

Spain retains NATO ties
MADRID, Spain (AP)-Spaniards

voted Wednesday to keep their country
in NA TO in a surprise victory for the
pro-European policies of Socialist
Prime Minister Felipe Gonzalez, of­
ficial projections showed.

Partial returns showed 53 .4 percent
of the voters favored the government' s
decision to keep Spain in the North
Atlantic Treaty Organization, Interior
Minister Jose Barrionuevo told
reporters .

Barrionuevo said that with 38 .4
percent of the total vote counted, 38 .6

percent of the ballots cast had gone
against the referendum, 6 . 8 percent of
the ballots were blank and 1 .2 percent
of the vote had been disqualified.

He said the projections showed 58
percent of the country' s 28 .8 million
registered voters had paticipated in
Spain's third referendum since the
return to democracy in 1 97 7 .

During the 40-day campaign, the
strongly pro-NATO conservative
opposition called on Spaniards to
abstain from voting to protest holding
the referendum.

Senate _______ from page 1
Courier, and NewsScan 5 1 attended,
senators Terry Mueller and Darrin
Buczkowski wore headbands, mocking
Jim McMahon's ROSELLE headband,
that read CHOATE and CHOAKE
respectively .

he is doing his job . "
"He's doing a lousy job . I un­

derstand the concern and he is aware of
the concern because of the press . He
understands he's on the chopping
block , " senator Mike Madigan said .

Some senators said they believed
that student government has nothing to
do with this issue. "Some bar owners
said they feel° we should stay out of
this , " Akins said .

"We'll erode the situation if we
pursue to endorse this resolution, "
Madigan added.

In addition , some senators said the
petition was not started because of
Choate' s attempt to crack down on
underaged drinking .

"Our job as student representatives
is to establish better relationships with
the city ," Akins said. "What has he
done to hurt students? "

" I have no sympathy for those
people (who were arrested) at all , "
Akins said . "He (Choate) can d o more
harm than what he has already done .

"He busted some friends of mine , "
senator Dan McLean said j okingly .

"We have a right to be involved with
this . He has hurt the town and the
students , " Buczkowski said .

" Improving relations is a two-way
street , " Akins added .

"(The) city is going broke and the
man (Choate) is purchasing office
furniture . He should take care of the
dike out there in Lake Charleston, "
senator Jim Mueller said .

Other senators believed that the
media was doing enough by scaring
Choate into doing his job . "The fact
that the man is not doing his job is
obvious," said senator Suzanne
Murrie . "We need to make him open
his eyes and see people don' t like how

" He's eroding Eastern Illinois
University 's reputation . Get him out of
there , " Buczkowski said .

COUPON _ oPEN. 4 p.m. ON E 1 4 i nch Pizza . .

$1 .00 off
expires March 3 1 , 1 986

Free
Delivery

Adducci's Pizza & Italian Restaurant
71 6 Jackson, eas t of square 345-93 93

COUPO N

Now-enjoy a job for MBA 's
whi le studying to be one:

l lT ' s N EW MBA with a Management Internship

T h i s new. f u l l -t i m e , s i x semester day p rog r a m i n c l u d e s two
semesters i n w h ic h you w i l l be p l aced i n a paid pos i t i o n with a
maior C h icago corporat i o n . Y o u can earn over h a l f y o u r
e x p e n s e s . g a i n v a l u a b l e m a n ag e m e n t e x p e r i e n c e and h a v e t h e
opport u n i ty to advance to f u l l - t i m e e m p l o y m e n t w i t h y o u r
i n t e r n s h i p com pany.

Y o u r deg ree w i l l be f rom l l T . t h e U n ivers i ty i n t h e forefront of
tec h nologica l i n nova t i o n and m a n a g e m e n t . Y o u r M BA program
u n i q u e l y i n tegrates advanced m a n ag e m e n t theory a n d st rategy.
organ i·zat ion and operat i o n s of f i n a n c i a l . serv ice a n d
m a n ufac t u r i n g f i r m s .

The program is offered i n two spec i a l t i e s :

• I n format ion Resou rces M a n a g e m e n t
• • Operat i o n s M anage m e n t

Program beg i n s J u n e 1 986 . So a c t n o w .

CALL OR WRITE:
Ted H eagstedt
D i rector of F u l l -Time M BA Programs
I LL I N O I S I N STITUTE OF TECH N O LOGY
School of Busi ness Ad m i n i stration
. 1 0 West 31 Street
· ch icago , I l l i nois 606 1 6
31 2/567-51 40

Crisis __________ from pag
she had not noticed a n increase in
business , an attendant said an out-of­
town man noticed the low prices and
"went home to get his farm truck and
bought $60 worth of gas . ' '

Unfortunately for area drivers ,
Dunn predicted the prices will shoot
back up rapidly after oil prices begin
hitting the bottom of the barrel .

" I can see some long term
problems , " he said . "Whenever there

I I

"t&
MOLSON BOTTLES $1 .00

BUD JUMBO Glasses
2 .50 50 oz.
1 . 75 Refills

Al l Day A l l N i ht

I Hey Sexy! I Happy 1 9th, Lisa

L��--

is a large fluctuation one way, it
always swing back the other ."

Mason predicted this as well,
tributing it to the expected rise i
costs after weeks of falling b
prices.

Although Mason said . he prefe
not trying to use "a crystal ball , '
said he figured with costs per
and taxes , operators should not be
to go to far below the 60-cent range

7th l MONROE
ON THE SQUARE
CHARLESTON, IL

f
�

St. Patrick'
Day Special
Saturday Night

Guinness Stout
Harp Lager
Bass Ale

$1 .25
Ir ish Whiskey

$1 .25
Come join the fun

The best barga ins are i n the classified ads !

IMt ... News Thursda , March l 3 , l 986 9A

Instructor plans lecture
on 'Star Wars' program

Aquino official attempt�
to recover h idden dollars ·

The strategic defense initiative,
"Star Wars, " will be the subject of

lecture at 7 p.m. Thursday in the
leman Lecture Hall, Room 120.

The lecture will be presented by
tern history instructor Stephan

orak, a native of the Ukraine;
ose specialty is the history of the
viet Union and Eastern Europe.
Horak will be speaking on SDI in
e context of United States and

iet relations . He plans to review
nited States and Soviet relations

cerning the SALT treaties and
s control talks.

Horak said he will also give in-

Meet the only guy
who changes his identity

more often than
his underwear.

CHEVY CHASE

Ff elh

sight into how Soviet foreign policy
has been affected by its Marxist
government.

As background, Horak will
explain the Soviet U n i o n ; s
viewpoint toward the United States
and its European allies .

Horak said there is no .political
message intended in the speech. He
added, however, that the Soviet
Union's policy forces the United
States to go ahead with SDI . ·

Horak has written 1 0 books on
the history and affairs of the Soviet
Union and Eastern Europe.

The lecture, sponsored by the
College Republicans, will be free
and open to the public .

MANILA, Philippines (AP)-Top
generals pledged loyalty Wednesday to
new President Corazon Aquino, and a
Cabinet official left for Washington in
an attempt to recover millions of
dollars allegedly hidden by ousted
President Ferdinand E. Marcos.

Jovito Salonga, head of the
Commission on Good Government,
said before leaving for the United
States that he would consider in­
vestigating a claim that Marcos had
schemed to influence Washington with
huge campaign contributions.

Salonga said he had received a letter,
purportedly from a group of Filipino
ba.nkers , saying Marcos planned to
donate $57 million to President
Reagan ' s 1 980 and 1 984 election

campaigns and $10 million to other.
U . S . candidates.

The letter provided no documen­
tation to support the claim and there
was no independent verification. · It
also did not say that any money ac­
tually was paid or that any U .S . of­
ficial agreed to accept it .

Salonga said he received t he let ter
Saturday from former banker Antonio
Gatmaitan , who said i t was writ ten by
1 4 Filipino bankers whom he refused
to identify .

I n Washington, Wh i te House
spokesman Larry Speakes said he was
unaware of any such in fluence-buying
scheme by Marcos .

Mrs . Aquino met for more th::ul" an
hour with 6 1 top genernls

CH ECK OUT
YOU R FASH ION

ALTERNATIVES FOR
SPRI NG BREAK

C H EC K H ER E

D
D
D
D
D
D

wov E N s H 1 RTS $18 ANo uP s5 OFF
CAM P S H I RTS 9.99
CAM P S H O RTS 12.99
SWI MWEAR 20°10 . OFF
D EN I M J EA N S 20°10 OFF
ALL OF TH·E ABOVE!

tl1e
s

OF PUR E FASHION
WEST PARK PLAZA ••••••• 1

-���:r'
. Sen d a classified ad to yo u r .specia l . l

I
I �

. .

I

I
I

r

•

_ 1 QA. Thursday, March 1 3 , 1 986

· Weaver_· ____ from page 1
wait until fiscal year 1988," Weaver The Coleman Hall addition would
said . proyide classrooms and offices for

· " It may be his intention to wait until instructors .
then. I can't afford to take the "This is a project that has a lot of
chance. " institutional support, " Ivarie said . He
. Although at his speech Tuesday predicted the addition would be

Rives said he was disappointed with completed eventually.
capital funding levels Eastern has Weaver said he was bothered that
received, he said Wednesday he was the funds have to be sought as a Build
not including capital recommendations Illinois project rather than as a regular
from the IBHE this year. capital proj ect.

"We ha,ve gotten favorable treat- "But, it could have been cut if it -was
ment from the IBHE this year," Rives put there too, " Weaver said .
said. "Our only problem now is to -get Wagner, who said he was dissap-
the governor's approval. " pointed that the project was not in-

Richard Wagner, IBHE executive eluded in the Governors budget, said
director, said he does not . believe his staff thought it was appropriate "at
Eastern is underfunded. the time" to put the Coleman project

" I think if you talk to people on in the Build Illinois budget, but could
every Illinois campus, they would say not say what budget the project would
they are short on funding. be placed under if it fails to pass

"Obviously, this (Coleman Hall) is thro,µgh the assembly this fiscal year.
an important project, but some people Although it is unknown now where
would say there are more projects than funds for the construction of the
there are funds available this year, " addition will come from, the project is
Wagner said . still being planned.

· ·

Wagner said he was "dissap- Eastern has i;quested Rettberg-
pointed" that Thompson did not Gruber Architects of Champaign be
include the Coleman Hall addition in awarded a contract for $230,000 to
his budget. draw up plans for the addition, said

Ted Ivarie, dean of the College of Verna Armstrong, vice president for
Education, did not think it would administration and finance.
seriously affect morale in the college. "We haven' t received any final

"Well , we're not doing handsprings recommendations from the Board of
about it, " Ivarie said . Many business Governors , " Armstrong said. " As far
instructors currently must divide their as we know, they will honor our

· classes between Coleman and Blair I wishes. "
halls , which are on opposite ends o f Armstrong said the final decision to
campus. Often they have only 1 0 issue a contract to an architectual firm
minutes between classes to travel the will rest with the BOG ' s Capital
distance while carrying books or visual Development Board .
aids� Ivarie said : . - ------------ p - - - -�-----,------- - - --�

I s1-:69 $1 .69 ! $1 .69 !
I 2-PIECE 2-PIECE I 2-PIECE I
I COUPON COUPON . I COUPON : I
1 2 pieces of chicken (Original Recipe or 2 pieces of chicken (Original Recipe or I 2 pieces of chicken (Original Recipe or I
I Extra· Crispy) • 1 individual serving of Extra Crispy) • 1 individual serving of I Extra Crispy) • 1 individual serving of I mashed· potatoes and gravy • fresh-baked mashed potatoes and gravy • fresh-baked I mashed potatoes and gravy • fresh-baked
I Buttermilk Biscuit for only $1.69 with this Buttermilk Biscuit for only $1 .69 with this Buttermilk Biscuit for only $1 .69 with this I
I coupon. limit one package per coupon, coupon. limit one package per coupon, I coupon. Limit one package per coupon, I
I four coupons per customer. Good on four coupons per customer. Good on I four coupons per customer. Good on I combination whiteia.irk orders only. . · ·; combination white/dark orders only. combination white/dark orders only.

I Customer pays all . .,� Customer pays all b- I Customer pays all · b- I
I applicable sales·taX. LA" applicable sales taX. ,,,;.,_...,,� I applicable sales tax. ,,,;.,_...,,� I
I Expires 3}7-86 . A-,, · Expires 3-27-86 �� · I Expires 3·27-86 �-,, ·

I This �' � This �' ._� This �> � I coupon good � . � - coupon good � . � - , I coupon good .,t$i. � - . I r only at KfC .i...� cj' _ , l only �t KFC .i...'-� cj' - · I only �t KfC � cj' _ , I - � � - · � - m
I Chaileston. " I Chaileston • .- . I C:haileston, . . I

� - - - - - - - - - - - � � - - - � - � - - -�- - - - - - - - - - - -

'

Check The
Dai ly Eastern News

St . Patr!ck'� Day
Personals.

You May
. F ind

Nothing ventured ,
nothing gained! .

You r
Pot of
Gold!

Wil l Run
March 1 7

Shop The Daily &stern News-classifieds I

iU The Men of ��. Sigma Pi t"'t2'�. would like to thank
, · · · · Sue Barta/one

for a great year as
our sweetheart .

Test yourseH.
Which early pregnancy test is as

easy to read as red, no -white, yes?

Which is a simple one-step test?

Which has a dramatic color change
to make the results unmistakable?

Which is 98% accurate, as accurate
as many hospital and lab tests? ,

Which is portable for convenience
and privacy?

i sn1a e ia8 no.x
· " l\l8JJ aJ,IlOA

Charleston • 909 1 8th st. . 348·751 5

Thursday, March 1 3, 1986 1 1 A

A su bmits petition

school of the year
n ' s R e s i d e n c e H a l l
n is bidding t o b e named

e year .
ident Dave Ascolani said a

submitted for school of the
Great Lakes Association of
'versity Residence Halls .
will be discussed during the

ing at 5 p .m. Thursday. in

said the goal i s national
as school of the year. The
ference will be in May in

was

awarded the spirit award at the Illinois
Residence Hall Association conference
at the I llinois I nstitute of Technology
in Chicago. Two of a possible five best
of the best sessions at a workshop were
also awarded, as were two programs of
the month .

In addition , Ascolani · said that
senior Penny Jones , national com­
munications coordinator for RHA, has
been ranked number one as NCC of
the year . Jones received a silver pin at
the recent GLACURH conference for
her service.

u re stud ies women ' s
i n busi ness world

American
n, a Re-Vision , " will be
rsday by a University of

or as part of Eastern 's
tory and Awareness

a history instructor,
ia l period was the
f American women ' s
business , whi le the
a ret reat of women

Walker said she "wants to show the
persistence of women's role in business
during the Antebellum (1 9th century)
period . "

·

Walker teaches courses in Afro­
American History and has a con­
centrat ion on Antebellum black en­
trepreneurs .

She received a Burkshire Fellowship
from the Bunting I nst i tute at Rad­
cli ffe, where she researched An­
tebellum women's entrepreneurial
en terprizes .

Walker is the author of a book about
an entrepreneur called " Free Frank : A
Black Pioneer on the Antebellum
Frontier. ' '

Tonight is . . .
LIITLE KINGS

NIGHT
Enjoy the special taste

of Little Kings Cream Ale
at a special price .

..

Doors open
at 8 p . m .

1405 4th St .
348-8387

ra ncis Med ica l Center
ol lege of N u rs i n g
Peoria , I l l i nois

rpper division baccalaureate
nursing program

w accepting applications
for Fall, 1 9 8 6

tion on pre-nursing requirements
OFFICE of ADMISSIONS
COLLEGE of NURSING
2 1 1 GREENLEAF ST.

PEORIA, IL 6 1 603
Phone: (309) 655-2596

ssifieds to your friends !

Habib omits Nicaragua
on Central America tour

WASHINGTON (AP)-Presid­
ent Reagan, trying to bolster his
case for military aid for Nicaraguan
rebels, sent special envoy Philip
Habib to Central America on
Wednesday and said critics who
claim the United States is not in­
terested in a negotiated settlement
"are making ridiculous noises . "

Habib's three-nation itinerary
does not include a stop in
Nicaragua. "You don1t go where
you're not invited," Reagan said.

The Nicaraguan embassy in
Washington, however, said Habib
was welcome in Managua .. if the
administration honestly wanrs to
negotiate."

Reagan said Habib has the
authority to visit Nicaragua for
talks with the Sandinista regime "if
anything �omes up that would show
that there might be any prospect or
any profit in doing that . "

After con ferring with Habib,
Reagan met privately with about a
half-dozen congressmen to try to
win l heir votes for sending $.70
million in military aid and $30
million worth of non-lethal
assistance to tl)e Nicaraguan rebels.

At this point, the administration
says it faces an uphill fight to win
the money . The Democratic­
controlled House is scheduled tO
vote March 19 on the package, Whtie
the Republican-led Senate is ten.

tatively scheduled to vote the next
day.

There was renewed talk on
Capitol Hill about a compromise on
the package. However, presidential
spokesman Larry Speakes said ,
" We're not interested in anything
short or gett ing the president's
package appr oved , w i t h o u t
restrictious. "

Yet, Reagan did not rule out the ·

possibility of a 60 or 75-day delay in
delivering aid, to give negot iat ions
another chance. "We're continuing
to tall about all possibilities like
that; Reagan said .

Esc-:Jrting Habib to his car in the
\Vi .. te House driveway, Reagan said
t he United States is "still seeking
o;o· .1e openings in negotiations with
the Sandinistas" but that · "nine
times now, they have refused."

Asked about assertions that the
United States is not interested in a
neg o t i a ted sett l e me n t fo r
Nicaragua, Reagan replied, "The
critks have been making ridiculous
noise'i for a long time and that's one
of the most ridiculous."

On Capitol Hill, Senate Majority
Leader Bob Dole said be bad seQt
White House chief of StUT Donald
l'..- Regan "info what
Jt1aY be the basis'
Qll Reagan's pr

losetbe

A TTENTION STUDENTS!

East side of square Downtown Charleston
· Featuring:

Mexican. and American Food!
Salad Bar

Daily Lunch Specials

· Mon-Thurs 5-7 pm
DRAFT BEER 1 4 oz . 75$

Free
·

hors d 'oeuvres
Carry out also available 345-2223

Mon-Thur 10-9 pm Fri-Sat 1 0- 1 0 pm

T�D'S WAREHOUSE PRESENTS
'Ji��� "Foxy Lady"
� � $25 can be yours for winning

All girls eligible ! !
Foxy Lady gets $25
Other Finalists get
Ted's T-Shirts
The Secret to Winning
Is Get There Early

Awards given at 12:00

Thursday's the night"!
Men Judges Strolling

Thru The Crowd

This is your chance

Come on down Men &
help choose the

. 1 st Foxy Lady
- - - - - - - - - - - - � c o U PON - - - - - - - - - - - - - -

Admission •1 °0
8-10 W/ coupon

T-Shirts & Hats "
given away

throughout nite

Take
a Look

tf t;all the Daily Eastern Ne,;;····
, ,. . ' '
.

iLAdvertising Departnlent 58 I •28 1 2

'���&���J;;,b�;;��;��''"': ;�t�:;;;Tu;Ji;4��?-1i���j:;l\;,�,;�t;,l#�;:3j��;�f�ifR,��fl�ik"t�i�Z�;;;,:,�t(ffR..tf4ifA�t?�.¥l�fi).}l

Thursday's

1 3, 1 986 SRR!et� Section B,. 8 Pages
-

nal efforts
astern ' s fou r g rapplers psyched for N CAA

of Eastern's wrestlers will
or national recognition this
as they participate in the
tional wrestling tournament
ity, Iowa beginning Thur-

' ' The change of practice partners
really helps, " McCausland said. " I t
helps them t o adjust t o different styles
of wrestling. "

tournament wi ld-card by the coaches .
McFarland 's biggest win of the season
came when he beat Purdue' s Dave
Lilovich 4-2 . Lilovich placed fourth in
the nation last year in the 1 58-pound
weight class .

decision. In his second bout he
defeated Steve Grimtz of I ll inois Sta te
5-4 . Then in the championship bout ,
Harper lost in ovenime to Northern
Iowa's Tony Koontz on criteria poin t s .
Harper finished second in the tour­
nament and has a 27- 1 0-3 record for
the season.

Presley , at 22- 1 2 for the season,
finished third in the regional meet two
weekends ago with a 3 - 1 record . " I feel really good about being

selected as the wild-card , " McFarland
said . " I t gives me another chance to
prove myself. "

Presley (1 50) , Chris Mc-
58), Ozzie Porter (1 67) and
Harper (heavyweight) are
representatives . The four

the most Eastern has sent
t since coach Ralph Mc­
k over three seasons ago .

eight places in the tour­
ive All-American honors .

n for the national meet ,
cticed with I llinois and
e this week .

At regionals, the 1 50-pounder
opened up with a 5-2 victory over
Indiana State's George Bessett . After
losing to Dan Majewski of Northern
Iowa, Presley came back to win his
next two bouts . First he beat Tim King
of Southwest Missouri 4-3 , then in the
match for third place he defeated Ron
Wisnewski of Notre Dame 1 1 - 1 0 .

Porter had a strong showing at
regionals by placing second in the
tournament. His only loss came in the
championship match to Scott Diveny
in overtime 3-0 . Porter's record on tl)e
season is 29-5 .

" I don ' t think any of our guys will
be seeded so we have to hope for some
good draws for our first round op­
ponents , " McCausland said .

"This is the national tournament
and anything can happen .

" I ' m very confident our guys wi l l
have a good showing in nationals .
They just have to be both physically
and mentally ready, " McCausland
added .

McFarland has been wrestling
consistently all season and holds a 35-4

· record . Although he placed· fourth at
regionals , he was picked as the

· Harper had close matches all the way
through the regional tournament. First
he beat Dave Messenger of Southwest
Missouri in overtime on a referee' s

utopol is g i rls
n Flora 57-38
A· hoops_ play

Press
ed teams, includ ing No. 1

, won sectional championships
ois High School Association

A basketball tournament
night , but three ranked teams
II not advance to the Super-

from the tournament were
age Hancock Central , No. 1 0
istian and N o . 1 1 Piasa

. The Associated Press final
compi led by the Champaign­
Gazet te .
· e scored 1 9 points as top­

lis flattened Flora 57-38
ndy Braun added 1 7 for

now 3 1 - 1 . Janet Krutsinger
h 12 , while Kari Wood added

• h finished 23-3, led 1 3-5
qurter, but Teutopolis led

ime and ran away with the

ed Elgin St. Edward got 26
th Hasenmiller and mauled

I at Kancland . Kris Polnow
o with 1 6, but they were

St. Edward took a 23-8 first
arengo finished 1 7-9.

scored 16 as No. 3
clubbed Cairo 62-50 at

i Sandusky added 1 5 for
. Lucretia Graves and

scored 19 each for Cairo,
t at 17-9.
scored 23 points, 20 in the

No. 4 Chicago St. Gregory
llliana Christian 62-5 1 at

undefeated. Vicky Petrie
. Gregoy, which is 28-0.
ed 1 5 and Sue Wiltjer 12

·
, which finished 26-2.

hit a 1 2-footer with 30
then added a free throw
· e nipped eight-ranked

k Cetnral 68-66 at
Maxwell scored 22

· e Wells finished with

Panther gridders muscle.- u p for fal l
Strength coach , Wold , keep players in shape

By JEFF LONG
Sports editor

This time of year, O' Brien Stadium can look pretty
desolate from the outside. The only action to be seen
around the Panther football field lately has been the
maintenance crew .

Inside, however, the iron pumps and sweat pours .
This is known as the off-season in football , but it
certainly isn ' t vacation time for coaches and players .

The weightroom, located under the home seats,
has been a busy place these days . Since Eastern
closed its 1 985 season on Nov. 1 6 , coach Al Molde
and assistant Kevin Wold have had the players on
strict conditioning and strength programs .

Wold , who has served as Eastern ' s strength coach
the past two seasons, runs the show for much of the
time during the off-season , when Molde and his staff
are out on the road fielding recruits .

It 's a spot on the coaching staff that is oft­
overlooked during the season. But according to
Molde, the strength coach is the most important part
of a strong program .

"A lot of head coaches believe that , because he
spends the niost time with the players," Molde said .
"We're actually looking at holding back a coach next
year to have a strength coach all year. ' '

Wold, a 1 982 Eastern graduate, certainly has an
extensive weightlifting background. He was strength
coach at the U.S . Olympic Training Center in 1 982-
83, sending 1 1 medal winners through the 1 983 Pan
Am and 1 984 Los Angeles Olympic games.

While at Eastern, Wold reached the national finals
in collegiate powerlifting three times .

Now he's brought his skills to O' Brien Stadium,
although it's a slightly altered form of weightlifting.

"We design weight training . programs for the
team, keeping the sport of football in mind , " Wold
said. "They're (players) not powerlifters or Olympic
lifters. We want to make them better football
players . "

Wold currently works o n a part-time basis putting
in full duty . Molde has made it clear of his wishes to
retain that position in a full-time capacity . .

With the actual football season only three months
long, the nine months separating the seasons is vital
to a program's success.

The Panthers were on four-day a week lifting
program through the second week of February, when
they reduced the lift 'schedule to three days and added .
two days of running for car.dfovascular conditioning.

After outlining a yearly program with Molde and
the other coaches, Wold is left. to run it while the
staff is busy recruiting .

"Their (coaches) responsibility i s t o back m e u p
when w e have discipline problems, " Wold said.
' ' They flow through the weightroom and show an

I

BILL HEILMAN/ Staff photographer

Weight lifting coach Kevin Wold spots the weight
bar for gridder Dean· Magro in the Panther weight
room located underneath O'Brien Stadium's grand­
stands. Wold has had each football player on a strict
weightlifting program since November.

interest so the players don't say ' hey, the season' s
over. " ' ·

Molde b elieves a strength coach is · even more
important at Eastern and other Division I-AA
football programs. Since these schools don ' t get the
'blue-chip' athktes that a Division I program does,
the need for development is greater.

" Illinois, for example, gets those players that are
· usually already developea, " Molde said . '"We need

more development. It was a big advancement for our
program to add Kevin . "

The challenge, then, lies primarily in Wold's
hands . "We don't always get proven athletes like a
college such as USC or Nebraska. So we must coach
them and train them to bring them to that level . We
don't . recruit them as pros, we have to make them
pros. "

Football notes ••• Eastem wm begin spring drills March 1 7 with
workouts in Lantz Fieldhouse and will practice outside whenever
weather permits. The Panthers will conclude spring practice April
1 9 with the annual Blue-Gray Intra-squad scrimmage.

18>
-· I Thur.sday, March 1 3 , 1 986 .

· Soviets send best natters to Chicago Thursday
CHICAGO (AP)-The Russians are

coming, and thay wouldn' t mind
departing with some of the $3 1 5 ,000
pot up for grabs when the Volvo
Tennis-Chicago event begins play
March 24.
· The Russians-Andrei Chsnokov ,
Alexsandr Zverev and Alexsandr
Volkov-will be competing in their
first U .S . Nabisco Grand Prix event,
tourney director Henry Brehm said

Wednesday.
" Chenokov did extremely well at

last year's French Open, " Brehm said
at an afternoon news conference. "He
is ranked only 1 29th in the world, but
he has all the credentials to become a
top-notch player . ' ' _

Czech Ivan Lendl, the top-ranked
men's player in the world , is the top
seed in Chicago and Jimmy connors
has been given the No. 2 slot for the

March 24-30 competition at Illinois­
Chicago's Pavilion.

Last year ' s champion , John
McEnroe, has decided not to defend
his title .

Volkov is ranked No. 33 1 in the
world and Zuerev No. 400.

" But, ·it only takes a couple of ·

tournaments to become recognized,
and we're glad these two want to try
and make it big ," Brehm said.

iAll Day All
75c M ixed Drinks
25c Pool l

® CHRYSLER-PLYMOUTH P R E S E N T S

D A N C E N I G H T '
[w 1 N f W I N I W I NLlJ

Thursday , March 13 1986

,\\Al�CH m & :m .
� D A N C E i

I D The Subway 8 -12midnite 25 Fobutoos Rock Posten 25 Super Siar Albums
9 t\i\\ • IJ 1•,\\

LOHHY OF THE i\\LIC UNION
�nee to a super-star e�on of gtant-screen music "1deoS by Prince Van Halen

FrEe fREE FReE
· Rod Stewart Pretenders Talking Heads Elton John And MOREi!/ . 1o buy! Springsteen TURISMO ousTER .. Excifing lo drive. affordable [P l U S f 0

1

� �opy-X Prlnt��S
SPRING SEMESTER SPECIALS \

We Are Your Full Service Printer,
Close to Campus·

LET · COPY - X -

Provide you with a tailor-made resume
We are now ottering a

RESU M E SPECIAL
You Get:

One-page resume typed
50 printed copies
50 matching second sheets
50 matching envelopes ·

We offer: 1 A.wide variety of formats .
A wide variety of distinctive borders '.

Several types and colors of paper j
Several type styles to choose from

One-day service in most cases
Quantities from 1 0 on up

COPY�
! �atching envelopes

FASTPRINT (Clqse _to campy§)..
i07 llncoln Ave. • -·

345-63 1 3 · , . .I

Budweis er.
KING OF BE E RS ®

ATHLETE OF THE WEEK
• .

MELANIE HATFI ELD
(Dolton-Thornridge), senior, (Lawrenceburg , IN) , sen ior,
scored 7 0 points and scored 40 points a,nd had
grabbed 2 7 rebounds to 1 2 steals in two games as
earn the most-valuable- the Lady Panthers won two
player award at the AMCU Gateway Conference con­
T ournament last week . tests. Hatfield finished her
Duckworth finished his career as Eastern's fourth­
career as the Panthers' all.- leading scorer.
time leading rebounder and

� - third-leading scorer .

' Thursday, March 1 3, 1 986 38

s ' Jones hel ps Jopple Wh ite Sox i n grapefru it p lay
TA, Fla . , (AP)-Tracy
ked out a pair of run­

ubles and helped the Cin­
eds to an 8-2 exhibition
victory over the Chicago
Wednesday.

improved to 3-2, while the
fell to 4-2 . Jones, who led

Eastern League in hitting
until he was to Class AAA
bled in the first inning as

took a 2-0 lead . He also
the eighth, giving him nine
bats spring.
think the pitchers are trying
• Jones said . "All they're

is fast balls down the

White Sox tied the score
rter Mario Soto with two

tonight

ty Upstairs
awaiian Bash
is week on the big

'Western Movies' '
: St. Patrick's Day

Mon. , March 17th
rvice 345-5117

lovers.

runs in the second , the Reds went
ahead for good in the third .

Chicago starter Joe Cowley walked
Dave Parker, Wayne Krenchicki and
Bo Diaz to fill the bases . Then he hit
Terry Lee with a pitch to force in the
run .
Pirates p lunder Cards

S T . P E T E R S B U R G , F l a . ,
(AP)-Mike Diaz doubled in two runs
to cap a four-run ninth inning and
carry the Pittsburgh Pirates to their
first spring training victory Wed­
nesday , an 8-4 decision over the St .
Louis Cardinals .

All of the ninth inning runs against
reliever Pat Perry were unearned,
following an error by shortstop Vic
Rodriguez on a throw from Perry on a
potential inning-ending double play

ROSES
Yi dozen - $12 .00
Dozen - $18 .50

The G reenhouse
1 51 4Yi 1 0th Street

34 5-1 0 5 7 Visa & MC accepted

HARRY DEAN STANTON

ID DiDk
ALL SHOWS

BEFORE 6 P. M.
DA I LY

grounder by Mike Brown .
Ron Wotus then delivered a sacrifice

fly to break the 4-4 tie . Following a
double by Roy Howell , Rafael Belliard
singled in a run and Diaz delivered his
two-run double.

Jim Morrison also homered for the
Pirates , 1 -4 , and Jack Clark hit a home
run for the Cardinals , both solo shots .
The loss dropped St . Louis to 2-3.

The Cardinals "B ; ' team also lost to
the New York Mets "B" team, 7-0, in
seven innings . The Cardinals travel to
Orlando, Fla . , on Thursday to play the
Minnesota Twins .
Angels fly past C u bs

MESA, Ariz . (AP)-Ruppert Jones
lashed a two-out bases-loaded single in
the seventh inning to provide the
Cali fornia Angels with a 4-2 exhibit ion

victory over the Chicago Cubs
Wednesday .

Ron Romanick , who relieved Star ter
Kirk McCaskill i n the fifth i n n i n g ,
earned the victory in front o f 6 , 3 0 1
fans at HoHoKam Park .

Rob Wilfong had three h i t s for the
winners and catcher Darre l l Mi l ler had
two hits including a triple in the Angels
two run sixth inning.

Rick Sutcli ffe started for the Cub�
and pitched th ree scoreless i n n ing, ,
allowing three h i t s . Left handcr R o n
Meridith was rocked for four rum o n
s ix h i ts in the sixth and seve n t h i n n ings
to take the loss .

Each team has a 2-4 record in t h e
Cactus League. Jerry Mumphrey d rm e
i n both Cub runs wi th s ing le� i n t h e
fourth and s ixth innings .

... ----------· Brin g Th is Cou pon In ------ -- - - - -·, I 235 - 00 1 2 I I Student Special

ti I
: · R IVI ERA TAN SPA . n
1 1 8 1 6 R udy - M attoon · · g � 6 Superbeds w ith Face-Tan ner . cg
o.. 1 Sessio n $4 .25 z 15 4 Sessions $ 1 6 .00 Open Sun . 1 _? ; �o Share Them With A Friend Expires 3/20/86 I
L _ _ _ _ _ _ _ _ _ _ _ _ _ C O U P O N _ _ _ _ _ _ _ _ _ _ � _ _ _ _ J

your ehoiee
• Peanut Buster Parfait@
· Banana Split
• Double Delight

� treat you right.,
At all participating Dairy Queen Stores

New Hours
10 :30 to 10 :00 Now thru March 16th 345-6886

I

..

-

- • - - - ·--!.�'i!.. ·- -· • - . -

Thursday, March 1_ 3 , 1 986 ·

. We, the Men of Thomas Hall, :would, like to
show our appreciation to those- area merchants who
donated to our Las Vegas Night on March 4, 1986.
We would like to thank those people whose help
made the night a huge success. The following is a
list of people who donated prizes and services�

Baldwin Buick-Pontiac Charleston, II.
Baskin Robbins Charleston, II .
Charleston Lanes Charleston, II.
Charleston True Value Charleston, II .

. Goach Eddy's Sport Shoppe Charleston, II.
Dairy Queen Charl_eston, II.
Domino's Pizza Charleston, II.
E . L � Krackers Charleston , II.
European Tan Spa Charleston, II.
Famous Recipe Charleston, II .
Fat Albert's Mattoon, II.

·

Friends & Co. Charleston, II.
Gateway Liquors Charleston, II.
Godfather's Pizza Mattoon, II .
Hagel's Jewelers Charleston, II.
Hair Pro's Charleston, Il.
f:tairbenders Charleston, II.
Hanft's Jewelry Charleston, II.
Harrison Sch winn Cyclery Charleston, II.
Huck's Con venience Food Store

Charleston , ll.
IGA Foodliner Charleston, II . ­
Italian Bakery & Spaghetti House

Charleston, ll.
Joh nson A utomotive Charleston, ll.
Long Joh n Silver's Charleston, ll .
Mar- Chris Gift Shop Charleston, ll.
Mazuma Records & Video Charleston, Il .
McDonald's Charleston & Decatur, ll.
Monical's Pizza Charleston, II .
Neal Tire Store Charleston, ll.

· Noble Flower Shop Charleston, II.
Old Main Marathon Charleston, 11.
Page One - Roe's Charleston, II .
Pizza Hut Charleston, II.

Reggie's Charleston, ll.
Rex's TV Decatur, II.
Sirloin Stockade Charleston, II.
Tokens Charleston, II .
University Union Bookstore

Charleston, II.
WEIC Radio Station
Brian Baker
Tony Barilla
Bill Blouin
Scott Eckerty
Joh n Finfrock
Ben Fitch
Tim Gavin
Gary Gleespen
Martin Gorski
Mark Hetzler
Doug Horn
Terri Karcher
Todd Keating
Rick Koester
Steve Long
Mike Nauert
Frank Novelli
Rich Pusateri
Karl Schelly
Mark Sim on
Rork Swisher
Mary Taucher
Mike Thomas
Cindy Timpner
Michael Turner
Roxane Vanni
Laura Zielinski

THANKS FOR ALL ·oF YOUR HELP
AND SUPPORT!

Gary Gleespen, V .P. Hall Programming Mark Hetzler, Thomas Hall President

-

.. D•a•l•ly•E•a•s•te•r•n•N•e•wlllliis r.h•u•rs•d•a•y•, •M•a•r•c•h•1•3•, •1•9•8•6 -._..5._a . - . � '

hite Sox second· basemen pursue

arting position ; Cruz , H ul lett t ied
UCLA starts new . . I

tradition at NIT
SOTA, Fla . (AP)- Second baseman Julio

has three years left on his contract with the
go White Sox, and he says they'd better be

·
years because the bench just isn' t his style .

can' t sit. That ' s not the Cruiser, " he said from
American League club's spring-training
uarters . "I have three more years on my
ct. If some team has the bench in mind for me

I'll just walk away. ' '
Harrelson, baseball operations director for

, acknowledged that this year won't be fun
z unless he has a full-time assignment .

could be the longest , most miserable year of his
he gets off to another slow start , ' ' Harrelson

Tony LaRussa said the two players are " dead-even as
far as I 'm concerned . They 're having a great battle
for that spot. I t ' s fun to watch . "

Cruz said he has tried t o improve his attitude this
season by taking · a four-day positive-thinking
seminar in Seattle .

" I t was great , " he said. " I learned so much about
myself and how to keep mysel g. "

A case of " turf toe" · ed surgery during
the winter and a have affected his
attitude as well as hi ing last year, he
said .

" I f it was cold , I during the 45-
minute drive to the park ho.w my toe would feel, how
my knee would feel ," Cruz said .

By the Associated Press
UCLA, which established an awesome

t radition under Coach John Wooden in the
NCAA basketball tournament, hopes to begin
another one-on a smaller scale in the Nat ional
I nvitation Tournament.

During 1 964- 1 975 , the Bruins were tht NCAA
tournament , winning it in 10 of those 1 2 \'('3.h .

More often than not, as the d�f..:mline
champion with players like Walt Hazzard (a
sen ior on that first championship team), Gail
Goodrich, Lew Akindor, Bill Walton , La rr\
Farmer and Marques Johnson, UCLA \\ a' all
b ut conceded the title as the tournament began .

983 , when the Sox won their division cham- "By the time I got there, I wouldn ' t be in a good Now the Bruins, with Hazzard as rheir coad1
instead of their playmaker and 1 96-i N CAA
Player of the Year, are the NIT defenditH!
champions-a;nd hoping to become only the
second team in the 49-year h istory of the
tou rnament to win the t i t le twice in a ro\\ ,

'p, Cruz batted .25 1 and had 2 4 stolen bases frame of mind to ·play. "
being traded mid-season from the Seattle " I f he can improve his attitude and performance,

. But in the last two years , he dropped to he'll also have fan appreciation.

. 1 97 with a total of 22 thefts . " I want them to like me, to appreciate what the
is competing for the second baseman' s j ob Cruiser can do. The more they appreciate, the better

Hulett . Hulett , who last year was switched . I do," Cruz said .
base, says second base is his natural position , "You can make 1 00 great plays , but make one

he'l l play third again if the Sox need him. mistake and they don't let you forget it , " he said .

St. John's, now more preoccupied with try ing
lll return for the second consecuth ;: year to the
NCAA's Final Four, won the N I T in 1 943 and

a week of exhibition games , Sox manager . "That ' s li fe . I understand it . "

Tracey Willsey
PY 1 9th Sexpot

I Love ya,
Jan & Amy

much can
drink?

irs at Roe ' s
n g Break
ctice! !

your favorite
'aiian Shirt.
ur dream girl
all you can

:1�HT ji p.m:c._4fl

Fee l Lost?
Check

The
Dally

�tern

�,

®
- . .

Ta nqueray
G i n

;,,,,,/t�rntfJ : .-- ��o 7 5 0 M L

PRICE 91 P� &984

Bacardi/
Capt. Morgan

Rums

Mal i bu
Rum

7 5 0 ML

OSCO 529
SALE
PRICE

Andre' Brut/
Bal latore

Spumante
750 ML

your choice

��� 2/7
PLU 7035

.

Gallo
table wines

. 1 . 5 Liters
OSCO 2/5
SALE

. PRICE
PLU 7021

Bud/
Bud Lig ht

6 pk

OSCO 229
SALE
PRICE PLU 5771

Labatt ' s
Canadian

Beer
6 pk

OSCO 349
SALE
PRICE

Stroh ' s
30 pk

OSCO gag
SALE
PRICE PLU UM

Lowenbrau
6 pk

��� 2 3!7031
Sun Country
Wi ne Cooler

4 pk

�o 299
PRICE PW 71111

Mr. Boston
Sch napps

7 5 0 M L
OSCO 419
SALE
PRICE PLU 701 8

Kreusch
Zel ler

Schwartz Katz
7 50 ML

OSCO 2/6 SALE
PRICE

Master
Mixes
750 M L

OSCO 1 99
SALE
PRICE PLU 7023

PLU 7027

Glenmore
Gin/Vodka

1 . 7 5 Liters ��o 7ee
PRICE 'LU 8802

•J,•:,..-: �
.,,,liloot·""-·i"'� .

Thursday 's

Classified ads
Report errors Immediately at 581 -281 2. A
will appear In the next edition . . Unless
cannot be responsible for an lnccirrect ad after
Insertion. Deadline 2 p.m. previous day . March 1 3 , 1 986 68 i------------�������������������������� �- Thursday' S MServices Offered • Rides/Riders

PROFESSIONAL . RESUME D • t
PACKAGES: Quality papers,

I g es big selection , excellent ser- ·

vice . PATION QUIK PRINT
West Park Plaza. 345-633 1 .
________ 1 100

RIOER(S) NEEDED TO OR
F R O M O R LA N D O A R E A
SPRING BREAK CALL SUE
OR J U LIE 345- 7 6 1 2 .
_________ 3/1 4

1 girl needs a ride to U of I or
the area, March 1 9th Please

-

Call Julie at 348-8488 .
________ 3/ 1 8

c e l l e n t

TV
3:30 p.m.

1 0-Waltons
1 2-Mister Rogers' Neigh­
borhood

1 0-Newlywed Game
1 2-MacNeil , Lehrer
Newshour·
38-Entertainment Tonight

1 5-She-Ra: Princess of
Power

6:05 p.m.
5-Mary Tyler Moore

38-Tranzor Z
3:35 p.m.

5!..Brady Bunch
4:00 p.m.

2-Jeopardy!
3-Quincy
9-Transformers
1 2-Sesame Street
1 5-Diff'rent Strokes

6:30 p.m.
2-Happy Days
3-PM Magazine
9-Bob Newhart
1 0-Price is Right
1 5-Wheel of Fortune
1 7-Newlywed Game
38-Three's Company

1 7-Love Connection
38-1 Dream of Jeannie

6:35 p.m.
5-Sanford and Son

7:00 p.m. 4:05 p.m.
5-Leave it to Beaver

4:30 p.m.
2-People's Court
9-G . I . Joe
1 0-WKRP in Cincinnati

2 , 1 5-Cosby Show
3 , 1 0-Magnum, P . I .
9-Movie : "Steelyard Blues . "
(1 973) Offbeat tale about the
picaresque exploits of a group
of anarchic misfits who share
a junkyard home. 1 5-Jeffersons

1 7-Entertainment Tonight
38-Flying Nun

1 2-'60s Folk/Rock Reunion
1 7 ,38-Aipley's Believe It Or
Not! 4:35 p.m.

5-Beverly Hil lbill ies
5:00 p.m.

2 , 1 0-News
3-Newscope
9-Good Times
1 5-Jeopardy!
1 7-People's Court
38-Let's Make a Deal

5:05 p.m.
5-Andy Griffith

7:05 p.m.
5-End of Eden

7:30 p.m.
2, 1 5-Family Ties

8:00 p.m.
2, 1 5-Cheers
3, 1 0-Simon & Simon

5:30 p.m.
2 , 3.,.1 0 , 1 5 , 1 7 , 38-News
9�effersons

1 2-Movie: "Woodstock. "
(1 970) Director M ichael
Wadleigh's Oscar-winning film
about the legendary , three­
day rock-music festival held in
August 1 96 9 .

1 2-Nightly Business Report
5:35 p.m.

1 7 , 38-Colbys
8:30 p.m.

2, 1 5-Night Court 5-Carol Burnett and Friends
6:00 p.m.

2-Wheel of Fortune
3, 1 5 , 1 7-News
9-Barney Mil ler

ACROSS
l A product of

Australia
5 Old Testament

queen ' s land
10 A product of

Australia
14 Olive for Ovid
1 5 Having

magical
meaning

16 Stratagem
17 Aussie song by

A. B. (Banjo)
Patterson

20 I rish fai ry folk
21 I nstant ;

moment
22 Former

J apanese coin
23 Thought-trans­

fer initials
25 -- Fei , Chi­

nese bandits
27 Down U nder

mountains
34 Suffix with

ca rdinal points
35 Hindu

discipl ine
36 Cordwood

measure
37 Observance
39 Parisian ' s

" Eureka ! "
42 Ham's word
43 Line or verse

in prosody
45 Paint thinner,

for short
47 Devon river
48 Eric Berne

book
52 Hodgepodge
53 Fall for a pitch
54 Baseba lrstat .
57 Notched, as a

leaf
60 Year in the

reign of
Edward I

64 Koalas

9:00 p.m.
2, 1 5-Hil l Street Blues
3, 1 0-Knots Landing
9-News

67 Young
kangaroo

68 Taut
69 -- Mountains

of E Europe
70 Yesterday , in

Lima
71 Sharp ;

trenchant
72 Al lot

DOWN
1 Moos
2 J ai --
3 Canasta play
4 Showers
5 -- Lanka
6 Chase
7 Locomotive

dvr.
8 A neighbor of

Fla .
9 Aussie

blackwood

10 Confl ict that
ended on Nov.
1 1 , 1918

11 Bellows
medium

1 2 Word with
" shoppe "

13 Skinny
1 8 Piquant
1 9 Adolescent

period
24 Que. or Sask.
26 Treaty org .
27 School subj .

. 28 Loosen
29 Have -- at
30 Nonclergy
3 1 Embankment
32 College chief :

Slang
33 Withered
34 F i rst , in

Frankfurt
38 Resound

" M y Secretary , " word

Crossword processing service: Letters,
papers, resumes, etc. Call

TWO N E E D R I D E TO
WOODFIELD VICINITY-MA­
RCH 2 1 st CHERYL 348-
5494.

Furnished two·
c o n d it ioned mobil
Available May 1 0 .
6052 .

1 7 , 38-20/20
9:05 p.m.

5-Under The Baobab Tree
9:30 p.m.

9-IN N News
1 0:00 P.m.

2 , 3 , 1 0 , 1 5 , 1 7-News
9-WKRP in Cincinnati
38-Twilight Zone

1 0:05 p.m.
5-Movie : "What Ever
Happened to Baby Jane?"
& 1 962) Robert Aldrich
directed this terrifying story of
an embittered has-been child
actress and her crippled
sister.

1 0:30 p.m.
2 , 1 5-Tonight
3, 1 0-NCAA Basketball
Tournament

- 9-Trapper John , M . D .
1 7-WKRP in Cincinnati
38-Nightline

1 0:50 p.m.
1 2-Movie: " King Kong . "
(1 933) Classic thriller about a
gigantic ape found in the
jungle and brought to New
York.

1 1 :00 p.m.
1 7-Nightline
38-Sanford and Son

1 1 :30 p.m.
2, 1 5-Late Night With David
Letterman
9-Movie: "Green Ice . "
(1 9 8 1) Ryan O'Neal in an
unpolished tale of emerald
smuggling.
1 7-0ne Day At A Time
38-Jimmy Swaggart

Midnight
1 7-News
38-NOAA Weather Service

1 2:30 a.m.
2-News

40 Schisgal play
4 1 Haik wearer
44 Czech ' s coin
46 Vertical
49 Spol iation is

his vocation
50 Combined

resources
51 Where to get a

lecture
54 I ndian ruler
55 Float
56 Listener's

phrase
58 Vocalize
59 Faci l ity
61 Solicitude
62 Ending with

pluto or bureau
63 Cay
65 Norse god of

battle
66 Buntl ine or

Sparks

Millie at 345- 1 1 50.
_________ 4/4
GET A JOB FAST WITH A

C O PY-X RESU M E ! FAST ,
SERVICE , LOW P R I C E S ,
LARGE S E LECT I O N O F
F O R M ATS , TY P E D O R
TYPESET. NEAR CAMPUS AT
207 LINCOLN . 345-63 1 3 .
________ 2 100

NEED TYPING: Letters ,
papers, thesis- Professional
Secretary. Cal l : 345-922 5 .
_________ 3/2 1

LRK ENTERPRISES WORD
PROCESSING: Papers, letters,
m a n u scr i pts , theses-APA,
M L A , & T u rabian-style
specialists, PROFESSIONAL
RESUM E PACKAGES Call
today: 348- 1 5 1 3 .

_____ .3/6 , 7 , 1 3 , 1 4

tt Help Wanted
Need extra money? Sell

Avon! Call 359- 1 5 7 7 or 1 -
800-858-8000 .
-----....---1 /00

A r e y o u
C O L D ? . . . W E T? . . . B R O K E ?
Now is the time to think
SUMMER with the I l l inois Army
National Guard . If you join
between now and Apr. 1 ,
you'll have the chance to
receive a summer training job
worth $ 1 1 00 (we pay ex­
penses) . You'll also receive
free college tuiton , student
loan repayment, New G . I . bill
benifits , and maybe even a
bonus. For lots more in­
formation cal l 2 58-638 1 oe 1 -
800- 2 5 2 - 2 9 7 2 . You must be
1 7 or older to qualify. Be a full
time student and a part time
soldier. THINK SU MMER!
________ 3/2 1

G O V E R N M E N T J O B S .
$ 1 7 , 500-$60 , 9 7 5 per yr.
Now hiring . Call 6 1 9-565-
1 630 for current federal l ist.
2 4hrs . --------�3/ 1 4

________ 3/ 1 8

ft Roommates
1 female roommate needed

for 86-87 school year, 9 mo.
$ 1 2 2 . 348-5437 .
________ 3/ 1 4

N E E D E D : 1 - 2 FEMALE
SUMMER SUBLEASERS. Nice
furnished apt.-own room .
1 426 9th St . Rent Negotiable.
Call 58 1 -206 2 .

_____ 3. / 1 3, 1 4, 20, 2 1

ti For Rent
2 large efficiency apart­

ments, furnished, heat, water,
and garbage paid. 200-month ,
1 O month lease. 345-5258.
--------�·3/1 3

SUMMER, Large 6 bedroom
house, 2 50-month . 345-
5258.

________ 3/ 1 3
1 bd.room , furnished apt.

NEED Summer subleasers.
Very nice, excellent location to
campus. Rent is negotiable.
Call 345-6 1 86.

________ 3/2 1
Large 1 bedroom apart.

furnished, heat, water, and
garbage paid. 220-month , 1 O
month lease . 345-5258.
--------�3./1 3

Large 6 bedroom house , 2
baths, 2 kitchens, fire place,
garbag e , partially furnished ,
garbage paid. $690. month , 9
month lease . 345-5258.

________ 3/ 1 3

A P A R T M E N T S .
M E R-Y EAR . AVA
IMMEDIATELY . On
Eastern . $70-up. 34

5 bedroom house for
1 block to cam
RENTAL SERVICES
3 1 00 .

SUMMER SUBLE
BR C O M P LETELY
NISHED APT. FOR
$ 1 00 EACH. EXC
LOCATION-NEXT
KRACKERS. CALL
348- 1 345.

HOU SES AND
MENTS Summer or F
RENTAL SERVICES
3 1 00.

Rooms for girls,
only. Large nice
blocks from E . l . U .
rooms $ 8 5 each. 2
rooms $ 1 2 5 month .
included 348· 1 654.
4 : 00p. ni . or weekends.

3 Bedroom house
for 6 students, 1 V.
to Laundromat & conv
store . 3 block from
Call 345- 7 1 8 1 after 5:

N E E D E D : S U
SU BLEASERS 2
apt. , furn ished , laund ,
to campus. Up to 4
Rent negotiable, Call
6962 .

EXPERI ENCED FARM HELP
WANTED. CALL 345-5509.
________ 3/1 8

Need non-smoking student
here Sp. Brk. or partial Sp. Brk.
to help de-chutter my house.
345-37 7 1 Thurs. nite , anytime
Fri . , Sat. or Mon .
_________ 3/ 1 4

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

This entit les you to 1 FREE
D i n ner per month with
pu rchase of a d inner of
equal value .
PINETREE/LINCOLNWOOD
916 Woodlawn Dr . 345-2363
Office hours: Mon-F ri 9-6, Sat 1 0-3
� Sub1ect t o certa in cond1t1ons

________ h-00.

-campus clij>S
Phi Gamma N u will have a meeting Thursday,

March 1 3 at 5 : 4 5 p . m . in the University Union
Charleston-Mattoon Room . Mom's bring money
for paddles and don't forget to bring money for
chickens.

TKE Little Sisters will have a meeting
Thursday , March 1 3 at 6 : 30 p . m . at the TKE
House .

Panhellenic Council will have a rush
chairmen meeting Thursday, March 1 3 at 5 : 30
p . m . in the University Union Paris Room .

Sigma Nu will have a meeting March 1 6 in the
U niversity Union Casey Room . The exec.
meeting is at 7 : 30 p . m . , general at 8 : 30 p . m .
Please b e o n time!

Women 's Studies Council will have a lecture
on "Writing Women Back Into History" Thurs.
Mar. 1 3 at 7 p . m . in the Grand Ballroom . Dr.
Juliet Walker, historian of Univ. of Il l . will speak
on "The American Businesswoman , A Historical
Re-Vision , " as part of the celebration of
Women's History & Awareness Month 1 986.
Free and open to the public.

Residence Hall Association will have a
meeting Thursday, March 1 3 at 5 p . m . in
Stevenson Hall-Illinois Room . Come find out
more about the Residence Halls and AHA.
Everyone is welcome. AHA will also be selling
Whistle Stops Friday, March 1 4 from '1 0 a.m. • 3
p.m. in the Union Walkway. The cost of the
whistles is sen each.

EIU Knights of Columbua will have a St.

couple in advance. $ 2 . 2 5 and $3. 75
door . For tickets contact Pat (36 78) or
(2 4 7 5) . Refreshments will be served!
welcome!

U niversity • Board Performing Arts
mittee will have a meeting March 1 3 at
p . m . in the Union Walkway. All interest
welcome. If interested and can not m
meeting . Call 5 1 1 7 . Ask for Heidi .

Graphic Design Association will
meeting Thurs . March 1 3 at 6 p .m . ·

University Union Kansas Room . If you've
dying to go to a meeting-now's your ch

Ancient Medieval and Renaissance
will have a meeting March 1 3 at 7 p.m. in
Coleman Hal l .

Campus Cllps are published daily,
charg

.
e, as a public service to the campus.

should be submitted to The Daily Eastem
office by noon one business day before

See page 78 for answers .

�-

Patrick's Day Dance Saturday March 1 5 from 8
p.m. - m idnight at St. Charles Borromeo Parish
Center. Cost: $2.00 per single, $3.50 per

be published (or date of event) . Inf
should include eveht, name of s
organization (spelled out - no Greek
abbreviations) , date, time and place of
plus any other pertinent information. Nllne
phone number of submitter must be i
Clips 'Containing conflicting or con
formation will not be run if submitter
contacted. Clips will be edited for
available. Clips submitted after noon of
day cannot be guaranteed publication. Ciipa
be run one day only for any event. No c
be taken by phone .

Thursday's

- _ _ -e--�=--

· Classified ads
Report error• Immediately at 581 ·281 2. A correct ad
wlll appear In the next edition. Unla11 notified, we
cannot be re1pon1lbla for an Incorrect ad after lt1 flrat
lnaertlon. O..dllna 2 p.m. praYlou1 day. 7 8

For Rent
SUBLEASER(s)

for furnished, one­
apartment on 7th
e block from cam·
t negotiable. Call

�-
---,---,--3120

needed summer .
· ed apt. Close to

own room , A·C ,
parking . Call 348·

3/1 8 =
R

---::c
S

.,...,
U

.,,...
B

-
LE

:-
A
c-:c

S
·
E R S

F O R NICE, TWO
APARTMENT. A·

TO CAMPUS. CALL
1 .

mer, own room ,
A.C. ONE MONTH

. 345· 1 463 .
-:----,-,-31 1 8

furnished Apt. on
. Need Summer
. Reasonable rent.

. Call 345-6 1 86
9.

For Rent
Mini Storage Space as low as

$ 2 5 per month ph. 348- 7 7 4 6 .
________ 3/00

1 and 2 bedroom apartments
available now. Phone 348·
7 7 4 6 .
________ 1 /00

Summer Apartments 1 2
week lease, close to EIU ,
furnished , air conditioning , rent
negotiable . 345·7286.
________ 3/1 9

Summer Rental : 3 bedroom
h o u s e f u r n i s h e d a n d
washer/dryer/micro-range. P·
arking 3 % bl . from campus.
225/month plus utilities . Call
Jacqui 345-5367 after 4 p . m .
________ 4/1
Furnished Apartments for fall

lease. 2 to 5 people. Clean ;
excel lent condition . 3 4 5 ·
7 2 8 6 .
________ .3/ 1 9

W a n t e d 1 · 2 F e m a l e
Roommates for Fall-Spring. 2
bdr. Apt . (furnished) LOW
RENT. Trash , Cable included in
rent. If interested call 345·
7 1 1 8 or 345·4508.
_________ 3/ 1 4

SUMMER S U B LEASERS:
Perfect apartment for 2 .
Furnished , large bedroom , 3
closets, ale, garbage disposal ,
laundry, parking . $90/per·
son/month . Negotiable . 348·
0053.
________ 3/1 4

1 bedroom apartment· 7 5 1
sixth St . $ 1 50· $200 . 00 some
utilities, furnished . Call Hank,
348-8 1 46 .
________ 3/00

5 bedroom houses, 5 or 6
people, 1 block from campus.
Call Hank, 348·8 1 46 .
_________ 3/00

Microwave Oven Rentals
only $ 1 5 per. month ph . 348·
7 7 4 6 .

____ ____ 3/0

OPEAN TAN SPA
dy For Spring Break

v
T A -N S -P A

Special Rates for
e Students-55 per session

ING IS OUR ONLY
BUSINESS

Spa W. Park P'..::tza
345·91 1 1

FIDENT HE l-IAD SOLVE D H I S
l"J ; YET 5TI LL NO ONE

11H Hlt1 .

For Rent
Renting f o r Summer, Fall

'86, and Spring '87 , Ratts Polk
St . and Ratts University Dr.
Furnished townehouses, 2
bedroom $ 1 4 5 . person. for 3
$ 1 2 2 . person for 4. All but
three are newly carpeted .
Summer rent $ 1 50. flat for
2 , 3 ,or 4 people. One month
rent security deposit . 9 mo.
lease. Call 345-6 1 1 5 .
_________ 2/00

For 1 986-87 school year .
Very nice 2 , and 3 bedroom
furnished houses. Close to
campus. Leases from 9· 1 2
months. Call 345-3 1 48 after
5 p . m .

2/00 -
Y
,..,.

O
�

U
-

C
:-

A
-

N
-

'T
--

B
-
EA

-
T
-

THIS
DEAL! Morton Park Apart·
ments. 1 1 1 1 2nd St. Leasing
for fal l . 2 bedroom. Furnished
with nice contemporary fur­
niture, 9% month lease. Water,
garbage, cable TV included in
rent . $ 1 40 each for 3. $ 1 20
eadh for 4. 345·4508 .
________ .3/ 1 4

Large 1 bedroom apartment,
fire place, screened porch ,
furnished . Heat , water. and
garbage paid . 2 2 0·montl 1 . 1 O
month lease. 345·5258.
________ 3/1 3

ti For Rent
Two Summer Subleasers

needed for one bedroom ,
furnished apartment on Fourth
Street, next to Delta Zeta
house . $ 1 00/month some
utilities included. Call Stacia at
5 8 1 ·3335 after 5: 30.
_________ 3/ 1 4

SUMMER SUBLEASERS: 1 ·
2 girls, very nice, own parking.
Big front yard , 2 bedrooms,
close to campus. 345- 1 4 7 2 .
-:-:'. ________ .3/1 3

Nice one bedroom apart·
ment, one block from campus,
range and refrig provided , A/C .
$255/month . 345- 4 2 2 0 .
_________ .3/1 4

��..._ ____ Fo_r_S_a_le
78' Kaw. KZ-400 Good

Cond. $400. Call or leave
message 348·5253.

-,-..,...,,,.��..,-,�--3/1 4
1 97 6 Ford Granada, Good

condition , Runs great , $ 1 000,
5 8 1 ·554 7 .
________ 3/ 1 4

1 980 Suzuki G5450, runs
and looks l ike NEW, ONLY
6 , 000 miles, 60 m pg . 345·
9020.
________ 3/1 8

BLOOM COUNTY
I1M fiJPPOS€(J
1lJ STAY /£fl.€.
wrm You,
MR. fJAllAS .1

I

(JNTfl 1H€
TRtAl . i€r1s
{:;(). _

\

· Doonesbury
MR.. f.X·PRESICJENT·FOR­
l!Fe, ALMOST tf'f3f{'f0Ne
IQA5 SHOCKEP 8Y HOW i ; QIJICJ::J..Y 'ltJ(Jf? RE61Me

: =ii � 70 aXJ.AP:J/3 ..
0 _ I I !t}

/

1� l!Ff{IU/7 NM.
�P fr'()VfN&.

«6& 'fO{/ 'IOIJR.
'3Ei.F 9JRPRISW
AT�Fll5T
THINGS CAM&
IJN/?AVl3ll&I??

'-..

I

N(JTAT
ALL. Il<NBV
7HCRl3 14/f}l?e

918VCRSIVE5
IN HAITI.

�

For Sale �� ... _____ F_o_r _s_al_e

For Sale · foosball table,
excellent Con d . $ 1 50.00. Call
348- 7606.
-...,..--------3/ 1 4

YAMAHA 1 00 Watt guitar
Amp $200 or best offer . Call
Jim 348· 1 0 7 2 .
_________ .3/ 1 4

1 980 Honda 200. Good
Condition . $300/Best offer.
5 8 1 · 2 1 04 .
�---�----·3/ 1 3

Fender "Bul ler" electric
guitar . Excellent condition .
Includes case . $ 1 30. Call
345·206 1 .

3/ 1 7

STU D E N T H A S J U ST
RETU RNED FROM INDIA,
Handmade pure si lk scarves &
ties . 1 00% cotton shirts (both
girls & guys) , leather sandals ,
snake skin belts & lots of knick­
knack items for sale. SUNDAY ,
March 1 6 . 9 : 00 A . M . .
6 : 00P . M . at UNIV. APT. No.
6 1 . Inquire 58 1 -3229 .
________ 3/ 1 4

FOR SALE: Queen Size
Captain's Waterbed complete
with Headboard and all ac·
cessories . Excellent con·
dition-$525 . Triple dresser
with mirror $ 1 50. Call 345·
6885 after 6 : 00.
________ 3/ 1 7

Spring's here . 8 1 KAW GP2
550 RED, New parts, Ex·
cellent street Bike, m ust sell
First $750.00 take it . Call .

"
Puzzle Answers Chris 348-8984 .

_________ 3/1 9
8rnm/Super 8mm Progector

with 8mm Zoom Camere $1 00
Minolta XG- 1 35mm Camera
with 50mm lens, 28-75 mm
3.5 Macro , 2 FPS Winder,
Vivitar 3500 Flash $300.

_________ 3/ 1 9
Pioneer Cassette Deck CTF·

650 $ 1 00.00. Toshibia Fully
auto turntable $50.00 or both
of $ 1 2 5 . 00 . Call 348- 7 5 6 8 .

_________ 3/1 4

L A M B I S H E B A I W 0 0 L
0 L E A I R U N I C I W I L E W A L T Z I N G M A T I L 0 A
S I 0 H e • T R I C E • S E N -- E S P • • .N I E N • --• A u s T R A L I A N A L P S E R N • y 0 G A -- S T E R E
R I T E • v 0 I L A • o V E R
S T I C H -- r U R P • E X E
T H E H A p p y V A L L E Y I

--- o L I o -- s u y --
R B 1 • E R 0 s e • M C C C I A U S T R A L I A N B E A R S
J 0 E y I T E N S E I U R A L A Y E R I .!'. .Q..Q.£ 0 I M E T E

by Berke Breathed
��"""'"�����.._.

Nfil
W€f3.K .
I

BY GARRY TRUDEAU

Ill/.. IT
TAK&5 15

I

Thursday ·s

SB March 1 3 , 1 986 Classlfled .ads
Report errors Immediately at 511·211 2. A
wlll appear In the next edition. Uni ...
cannot be responsible for an Incorrect ad
lnHrtlon. Deadline 2 p.m. previous day.

For Sale <P A.nnouncemenlS i::;;:J Announcemen�s <J.\ AnnouncemenH c;;J.._\ Announcements

1 975 Cordoba, Factory
Sunroof, A.C . , Loaded $850
345·449 1 after 5 :00p.m.

________ .3/ 1 4
1 975 OLDS DELTA 88 A/C,

ELEC. SEATS & LOCKS,
RUNS GOOD UTILE RUST.
$750.00 OR BEST OFFER,
CALL ANYTIME TO TEST
DRIVE 345-2663 ASK FOR
BILL.

________ 3/2 1

0 Lost/Found l
L O S T : E V E N T S F U L .

Contains vital information . If
found please return to Dept. of ·

Jr. Hi Ed in Buzzard, as stated
in cover . . . PLEASE.

________ 3/1 3
L O S T O R S T O L E N :

Burgundy backpack with wallet
last Thursday in A.A. or
Science building . PLEASE
RETURN! No questions asked.
Call Lynn·-345-339 1 . -

________ 3/1 3
LOST: Pemberton keys near

raquetball courts · Friday night.
Please return by mai l ! No
question asked!

________ .3/1 5
Lost: Driver's License in blue

Eastern l .D . holder between
Thomas Hall and Regency
Apartments Tuesday _ af­
ternoon. Call Michael Clark
581 -3379.

________ .3/1 4
Calvin Smith : Pick up your

Speech/Psychology folder at
t h e U n io n i n c a m p u s
scheduling.

________ 3/1 7

c;;J--� Announcements

Let us UPS Your favorite
Bunny A Balloon in a box. UP
UP & AWAY BALLOONERY
1 503 7th St. 345-9462 .

________ 3/1 8
T I M M c l N T Y R E :

Congratulations on receiving
the Outstanding Senior .Award.
Great Job! The Delts.
---------'3/ 1 2

LAMBDA CHIS: Thanks for a
greet function!! Love, The TRI·
SIGS.

KEEP ABORTION LEGAL
AND SAFE. Join NARAL. Free
referaJ.. 345·9285.

_______ c/M, ROO
SPRING BREAK on the

beach· at South Padre Island,
Dayto n a B e ac h , F o rt
Lauderdale, Fort Walton Beach
or Mustang Island/Port
Aransas from only $89; and
skiing at Steamboat or Vail from
only $86 ! Deluxe lodging,
parties, goodie bags, more . . .
Hurry, call Sunchase Tours for
more information and reser­
vations toll free 1 ·800·32 1 ·
591 1 TODAY! When your
Spring Break counts . . . count
on Sunchase.
________ 3/1 4

MARCH ONLY All Mary Kay
Products discounted . Call
Chris 345-6708.
--------�312 1

SPRING BREAK IS COMING!
And we'll help you get ready
with a swimwear fashion show
at Meis Saturday, March 1 5 at
1 p. m .

3/ 1 4 _S_P_R_l_N_G
_

_ B __ R_E_A_K_
.

i n
DAYTONA at the DIPLOMAT
for $ 1 85.95 call 345·4 ' 9 or
581 -5884 Today! '

________ .3/1 4
ST. PATTY'S DAY PARTY

WITH THE ROMANS AT ROCS
M O N D A Y N I G H T . $ 3 .
A L L- Y O U - C A N - D R I N K !
BRING YOUR B U CK ETS
U PSTAIRS!
________ 3/1 7

The first 5 people who can
tell Danita (201 Univ. Union)
where the PARTY is this
Thursday Night, will win an
album.

-------�3/ 1 3

SIGMA P l Weter Polo team .
Congratulations on your win !
Love, Liesa.
________ 3/ 1 3

MIKE DOWD The past six
months have been a wonderful
beginning of a lifetime of
happiness together! Love,
always Jil l Triezenberg.
________ . 3/1 3

Steve: Thank you for the
best 6 months of my life. You
are very special . I hope there
are many more to come. All my
love always, Julie.
________ 3/ 1 3

Sue & Carrie, You guys are
building a great pyramid team!
Love, the Delta Zeta Strong
backs!

_________ 3/1 3
Congratulations Julie Broom

and Dyana Korkoz on being '
chosen Most Outstanding
Delegates for Pahnel .
________ 3/1 3

Party in the traditional Irish
style Monday at the Phi Sig
House.

________ .3/1 3
A D O P T I O N W A N T E D :

Loving couple, mid 30's, he,
MS eng. /her ful l _time Mom , 1
child 4 yrs. , will provide love,
fine education , suburban home
for white infant, resume
available, confidential , medical
& all expenses allowed by law
pd. , call friend Janis (home)
collect 3 1 2/352-03 1 2 , or
attorney R. Guzman 3 1 2/762·
1 300. PLEASE.

_______ c/R, 5/ 1 ,
Show your style with a new

outfit from Meis Cross County
Mal l .
_________ .3/ 1 3

Happy Birthday Judy Wilson !
Love The Roses of S.T.G.

________ .3/ 1 3
DAVID-Good Luck this

weekend at your games. I Love
You! Kris.
________ 3/ 1 3

TONITE is the NITE Phi
Gamma Nu get Ready for an
AWESOM E nite with the
Pledges at Jerry's!

________ .3/1 3
Jimmy Buffet N ite-Sat

8 :00p.m .·? At jerry's Pub.
Come early.

_________ 3/1 4
Volcanoe Dance-Sat. Nile,

1 O:OOp.m: at Jerry's Pub.
-----'----3/1 4

ATIENTION EIU : Get your
special P E GGY M U LLIN
Birthday Issue of the Daily
Eastern News Tomorrow!
_________ 3/1 3

Green beer-kegs special
order only Page One Tavern
345-5 1 1 7 .
_________ 3/ 1 4

We have rooms left in
DAYTONA at the DIPLOMAT
$ 1 85.95 with transportation .
Call 581 ·5884 or 345-4 1 39
Today.

_______ .3/ 1 4

V110UIK PRINT
� , "'\. \. PRINTING & COPY SERVICE ,._ ,._.

• Flyers
• Memo Pads
• Booklets
• Wedding Invitations

CHARLESTON
u21 1J345-6331

EFFINGHAM
121 7)347-0220

GEE DES PRINTING

REStµMES
orie of, our

SPECIAL TIES
• I

Ask for our Packake Deal
. 12 W1. State

(Just North of Dairy Queen)
348-8484

·. " MURPHY ' S ROMANCE"
5:00 • 7:1 0 PG·1 3
" DOWN AND OUT

IN BEYERL Y HILLS" R
5:1 0 . 7:1 5

" NOMADS" LAST 5:05 • 7:05 R · NITE S2 ALL SHOWS BEFORE 6 � M DA I LY

EILEEN DONLAN , 'The
Littles' say smile and have a
good weekend . Love, Carol ,
Chris, and Debbie.
________ 3/1 3

PRE-SPRING BREAK BASH
AT SIG TAU GAMMA HOUSE
FRIDAY ! ! ! ALL CAMPUS-ALL
YOU CAN DRINK. PARTY IT
UP BEFORE VACATION!

________ 3/ 1 4
ANGIE STUMPH: You're

doing a Fantastic job with
Greek Sing! ! Keep smiling ,
Your Sisters.

________ 3/1 3
TO MY MIFCA BUDDIES

You're all the coolest BIG
JOHN.

_________ .3/ 1 3
D O U G a n d D R E W

congratulations on a great
basketbal l season . Your
SIGMA Pl Brothers.
-::-,....---::---::-------3/ 1 3

Claudia Dexter, You're a dol l !
We're so proud to have You as
our new sweetheart! Thanks
for brightening our days with
your awesome smiles! We love
ya, Delta Tau Delta Kappa
Pledge Class.

________ .3/1 3

ANYONE WHO IS GOING
ON THE DELTA SIGMA Pl
FLORIDA TRIP AND HAS-NOT
Y ET MAKE THE FINAL
PAYMENT, PLEASE CON·
TACT DEBBIE 348·5402 or
CHRIS 581 -5533 AS SOON
AS POSSIBLE!

________ .3/ 1 3
Lambda Chis, Thanks for

boxing around with us! ! Love,
The Tri-Sigs.
--------'3/ 1 3

MUDDSTERS: Thanks a mill
for the charm! It means a lot to
me and I ' l l always treasure it!
Thanks Again! Love, Shelley.

________ 3/ 1 3
It's not too late to reserve

your CONDO on GALVESTON
I S L A N D ! ! ! - O N L Y
$ 1 00 ! ! !-close to HOUSTON!
C a l l L e i g h A n n f o r
detail�58 1 · 5 1 93.
-----'----3/1 9

The DIPLOMAT is almost
where it's at. No walking; No
hitching. 1 block north of the
plaza. The Diplomat. Totally
new. $ 1 85.
________ 3/1 4

,

WIN!WINIWIN! Posters &
Albums! Thursday 8 p .m . · 1 2
p .m . at the Chrysler-Plymouth .
Video Dance Party. In The
Subway.
________ 3/1 3

Sig Kaps: Get ready for a
CRAZY time on Friday!
________ 3/1 3

G A R A G E S A L E
Housewares, Stereo equip·
ment, furnishings, much more
1 92 7 1 1 th St. SAT. 8A. M . ·?
________ 3/1 4

Eire, Wel l , Pudd, it's been 6
months. I know it was rough for
a while , but everything is
getting better. Just hang on.
Love ya, Kim .
--.,..,,,....,.--------3/1 3

J E A N N E GURTOWSKI :
Congratulations on getting
pinned ! Love, your DZ House
roomies M issy , Liz and
Tammara.
________ 3/1 3

George, Have you thought
about me? I miss you ! ! ! I Love
You, Nancy.
________ 3/1 3

S i g m a K a p p a ' s-Stay
psyched! Were number one
and let's prove it during Greek
Week-let's win it all ! !
________ .3/1 3

ERIN BRADY : Your kid loves
you ! AND she thinks you are
tl)e best in the world! !
________ .3/1 3

THIS IS YOUR LAST
CHANCE TO BUY TICKETS
FOR THE "BREAK INTO
SPRING" MOM-DAUGHTER
FASHION SHOW/BANQUET.
SEE YOUR JR. PANHEL REP.
FOR MORE DETAILS.
________ 3/ 1 3

" IRISH" I sent a FUN
FLOWER BOUQUET! only
$ 5 . 0 0 DELIVERE D . M I X
ASSORTMENT o f GREEN
F L O W E R S ! N O B L E ' S
FLOWER SHOP. 503 Jef·
ferson, 345-7007.

________ 3/1 4
John Wiscailer the Delta Zeta

Relay Coach, We appreciate
all your help! Love, the Delta
Zeta Runners.
________ 3/ 1 3

Congratulations Karla Nalley,
on be ing chosen Most
Oustanding Chairmen for
Panhel.

_______ 3/1 3

TAMI COLLINS
O'CONNOR
on becoming A.A.
you guys wil l be
sorry Meg but this
h a v e to g i v e
congratulations
M . P .

E I U RUGBY
your rugby shirts
for a Knock·Out
Love, The delta Zeta

Sheri Larson
Crabb-WOW! My
are coming up in
Congratulation on
fices&! know you
super JOB! ! Love
Your a-g sis Spag

PHI GAMMA NU
B i g Brothers
County-and we
give a special than
Phi Garns who
bowl-Thank you!

All campus St. P
Party. 4: 00·? at the
Kappa house. Kappa
git yo set sum!

S E N D A
BALLOON-A-G
VERED $5.00 and
UP & AWAY BALI.!
1 503 7th St. 345-94

SJ

To Better Serve EIU Student
NO LIMIT on Check Cashin

WE WILL CASH ANY AMOUNT
UNTIL SPRING BREAK

The Dai ly Eastern News thursday, March 1 1 , 1 9�6

Housing Gulde · ·

Supplement to the Daily Eastern News I Charleston , I l l . 6 1 9 2 0 I Section C , 8 Pages

.

·�
·· · · •·. :. · · · · · · · · ·· . . .

::
..

·
. · · · · · · ···: .. · · ·· ····· ·.• . .·

I

I I
. I

I
I \

,,
l ;; '

'I

· 1C Houslng Gulde Thursday, March t 3 , t 986

. Exploration
Residents consider
l ifestyle pros , cons

t.Jy CAM SIMPSON
Staff writer

To dorm or not to dorm8that is the
question faced by every student who
decides to go away to school.

Though answers to this question
vary, there are advantages and disad­
vantages on both sides.

Eastern students recently cited
criticisms ranging from costs to
privacy in both on- and off-campus
housing.

Residence Hall Association Presi­
dent Dave Ascolani said he thinks
each has their distinct pleasures as
well as pains.

"You're exposed to so many more
people when you live in a hall," he
said. ''The potential for making
friends is greater, I think, in a hall."

Another on-campus advantage,
Ascolani said, was not having the has­
sle of paying several bills each month.

"You pay one lump sum and
everything but your phone bill is
taken care of for the semester,"
Ascolani said.

He said the off-campus hassles are
often more than students are
prepared for.

In residence halls, he continued,
"Meals are provided, and you only
have to worry about cleaning a small
area when you consider all the various
things you use."

However, Junior Rick Spear-s, who
lived in a residence hall last year but
chose an apartment this year, said his
favorite aspect of living off-campus
was being able to "eat what I want
when I want it."

While living in the residence hall,
Spears said, he lived next door to his
hall's counselor, which made it dif­
ficult to "have fun after midnight.

"If it was past 12 and I came in with
some of my friends after we were out,
I had to be extra careful of being too
rowdy or loud."

Spears also said he found the hall's
visitation policy, which allows
members of the opposite sex to visit
only until midnight during the week,
disheartening.

Ascolani agreed. "As for myself, fm

Supplement Staff

Editor Michel le Muel ler
Assistant Debbie .Pippitt
Photo editor Michael Sitarz

Cover
The cover of the Housing Guide

shows the two sides of col lege apart·
ment l iving'the dream house and what
you may get stuck with if you're not
carefu l .

22 years old and I have to worry about
having (female) guests out by 12 a.m."

Spears said he has found it cheaper
living off-campus than in a residence
hall, and said he figures on spending
about $220 a month on his living ex­
pe:µses, including rent, other bills and
eating.

Eastern Housing Director Lou Hen­
cken said residence hall life isn't for
everyone but "we have found that an
average of 300 to 400 people who
move off campus end up re-applying
for residence hall spaces each year."

Hencken said he "rarely" hears of
students living cheaper off campus
than in a residence hall.

"If you take the money spent on
(campus) housing for one year at
Eastern and put it into a checking ac­
count and try to live off campus, I
think you'll find that account running
out sometime in March," he said.

Sophomore Doug Butler, who lived
in Taylor Hall last year, said he
prefers his Carlyle apartment "enor­
mously over dorm life.

"I think it costs me about $500 more
to live off campus but it is definitely
worth the extra expense," Butler said.

He said his bedroom is about the
size of an averge residence hall room
and he doesn't have to share it with
anyone, making his life "more fun in
general.

"I have my own bedroom, bathroom,
and living room," he said. "Dorm
quarters were just too cramped.
Sometimes I felt like prisoners in a jail
had better living arrangements."

Butler also agreed with Spears on
the issue of meals, saying he likes to
make his meals "at my own leisure,
and I know what goes into my din­
ner."

Whatever students decide , Hencken
urges each student to fully explore "all
the details."

Ascolani best summed up the dif · .

f erences in on- and off-campus hous­
ing saying, "There are pros and cons
to almost everything. What's best for
each person depends on that person's
lifestyle. "

SUM M ER SUBLEASERS
1 8 1 8 1 0th Street

(1 b lock from campus)
2 Bdrm . Furn ished Apt.

I
•..

I 2 or 3 peop le .

I
Rent Negotiable ·

Call 348-3634
;wa·?E��')ll. ---m«-1111.

Make Your
Talents
Known "

Thru the
Dally Eastern News

�t Ciassifieds \W---.._
�-------...t:::::;;;�, -�� � For Info. Ca/1 581-2814 : '

On ice
M ichelle Esders and Dedra Downs move the refrigerator they rented ·

their residence hal l .

· �

�

Make their faster
briqltt and bea11t1ft1/l

find your own expression of the many joys of Easter

with just the right card from Hal lmark! EASTER Sunday
is M arch 30th.

* Register for a FREE
Teddy Ruxpin Bear to be give

away Sat. , March 22, 5 p.m.
No purchase necessary
Judy's Hallmark Shop

West Park Plaza
Mon. - Sat. 9 · 9
Sun. 12 :00 - 5 :30 _ .

Thursday, March 1 3 , 1 986 H ousln Gulde 3C

onsider cost when Choosing an apartment
y college students dream of an
ent of their own, away from
· dence halls and the dorm food.

bably the most important factor
students look at when apart­

hunting is the cost.
leston has hundreds of units, as

college towns, with varied
costs.

apartments do not off er
with the rental cost.

Tarvin, owner of Rental Ser-
1412 4th St.J said "a decent"

oom furnished apartment
ge from $240-$320 per month,
· 'ties .
· , who operates 40 units in

n, said his service offers
ents in houses, and Campus
apartments on Third Street.

Eads, apartment manager with
Eads realtors, 10 . Lincoln

'd they offer 36 units, varying
to four tenants.

said a furnished four-person
out utilities rents for $490

or $122 a person.
.eaid, "We feel like no matter

{File photo)

Several Eastern students carry belongi ngs i nto a residence home, most try to br ing as many of thei r th ings to school as

ha l l. S ince residence hal l s are a student's home-away-from- they can .

do what we can to be very
've with the rates."
er, another Charleston real
es broker, Mary Komada of
ell and associates, 409
, said students can get a fur­

bedroom unit for $115 per
us utilities.

said they off er 106month
"the majolrity of them are
," meaning- the tenants are
'ble for the rent, not in-

ent apartment rental pie­
. ted fairly the same in

towns.
ple , in Champaign­

po Rental Agency offers
on and off campus, owner

te said.
said a furnished two­

apartment near campus
$300-$345 per month,

Wingate said on-campus units are
the most expensive, costing $425-
$480 per month, "depending on the
size."

However, students living off­
campus get their electricity paid by
Campo, and pay $400 per month,
Wingate said.

Champaign-Urbana Realty owner
Bud Trost said students can get a two­
bedroom furnished apartment for
$350-$400 per month, plus utilities.

Steve Dickerson, a real estate agent
for Century 21 in Champaign-Urbana,
said students can get a two-bedroom
apartment for $425 per month, plus
utilities.

Dickerson said "generally, $75 a
month is added on for utilities."

However, prices are slightly higher
in Carbondale.

Students living in two-bedroom fur-

nished units at Lewis Park Apart­
ments, pay $510 per month, and $420
unfurnished, said Laura Alsthe, leas­
ing agent for the apartment.

Alsthe said there are 269 units,
with 1 , 2, 3, 4 bedrooms and the price
depends on the size.

Wanda Chatham, a real estate agent
at Century 2 1 House of Realty in Car­
bondale said, the cost depends on the
property value and the unit's proximi-
ty to campus. ,

Chatham said apartments closer to
campus are high in demand, and more
expensive.

Costs for a two-bedroom unit range
from $300-$350 per month and $400
for a furnished apartment with heat
included, Chatham added. ·

Since choosing apartments can be a
major decision for students, many of­
fered suggestions to make the process

as easy as possible.
Both Eads and Alsthe said to look

for the cleanliness of the unit.
Eads added to check out what type

of heat is used (central or individually
controlled thermostats), and check the
water pressure. . .

Many also agreed proximity to cam­
pus is another major factor to look for
when apartment hunting.

However, Wingate said ''The biggest
thing is to comp.are equitably." ·

Wingate said check"'size to size, and
amenities to amenities. "

Komada said to be sure "to know the
responsibilities of the tenant and the
landlord, to know what's expected of
each party."

With a little planning, time, and
money, an apartment can become the
mecca of a student's life.

ent Senate ass u mes off-cam pus hous i ng d uties

committee of the Student Senate has
the Off-Campus Student Housing

dissolved as an official organization
was no one to take over," said junior

ears, the committee worked with the
Association on campus matters, but
' ttee will combine with the Student

and will be involved with off-
also.

Frederick, the senate's housing com­
' OCSHA will be written into the

aometime this semester to officially
the housing committee.
committee has tentatively scheduled

· semester. One forum will be
on-campus residents who are in­. g off-campus. In past years, OC­

a similar program in a selected
Frederick said this year's forum

in the Union the day before the se-

'
which will be similar to OC­. g Fest, will invite landlords

area to show students what
in housing.

this year she is going to try to get
bring actual contracts to the hous­

to sign. This foruni will also be

Several volunteers in the Residence Hall
Association's Rookie Runner program help new
students move into the Triad last fal l . Incoming

also going to publish a housing booklet similat to
OCSHA's booklet from last year except it will be
compiled by the housing committ.ee and senate.

"I think the housing booklet is a good idea,
although I don't know if I can get the money for ·

PAUL KLATT I Staff f?hotographer

students, particularly freshmen , often need all the
help they can get.

-

(publishing) the booklet," Frederick said.
Housing committee members are: are seniors Col­

leen Murphy, Jay Ford, Terry Mueller, Jim Mueller
and Frederick, a junior.

4C Housln Gulde1 Thursday, March 1 3 , . 1 986 The Dally

Legal SerVice lends ' new lease ' on d isp
By DAWN RILEY
Staff writer

The most common lease problems
involve questions of repairs, room­

. mates and people trying to cancel
leases, said Steve Davis, head of Stu­
dent Legal Service.

Davis emphasized the importance
of the written lease contract as the
"controlling document." He said
students do not realiie verbal pro­
mises are lost once there is a written
agreement.

A renter should try to get a repair
provision written into the lease in­
stead of trusting a verbal agreement.

''You can't always trust the
landlord," Davis said.

He said the Park Place apartments
use such provisions in their con­
tracts, and Davis hopes that other
landlords will do the same.

Steve Davis , head of Eastern 's Student Legal Services , consults a student .

Verbal agreements cannot extend
for more than one year, but" could be
binding if there is a verbal lease,
Davis said.

The most common problems to come across Davis' desk are lease disputes ,
damage di lemmas and other issues related to student housing .

Verbal agreements could possibly
be upheld in repair cases if the
landlord has been acting as or has
been providing a handyman in the
past, Davis said.

If the resident pays the landlord to
repair or replace an item in the
apartment, then "consideration was
passed," and the landlord may be
held accountable for the repairs, he
said.

However, he again stressed the im-

portance of a clear repair provision
and recommends that the words
"within a reasonable time" be includ­
ed in the provision to prevent
landlords from putting off the
repairs for an indefinite length of
time.

Roommate problems are also com­
mon, however they "are not landlord
problems," Davis said.

If one or more roommates aban­
dons a third leaser with the rent due,
the third would be held responsible
for the entire amount if he signed a ·
joint lease, Davis said.

With a joint lease it is "all for one
and one for all."

A written agreement between the
roommates could help avoid rent
problems, he added.

Pinewood, Regency, and Lin­
colnwood apartments all use in­
dividual leases, Davis said. An in­
dividual lease makes the leaser only
responsible for his portion of the
rent and utilities.

Davis said that the leaser should
be sure to distinguish between in­
dividual and joint leases.

The third problem Davis frequent-

SIGN UP IN MARCH FOR YOUR
APARTMENT AND BE ELIGIBLE TO WIN:

TRIP TO FLORIDA FOR TWO
E ight days/seven n ights at Daytona Beach (Du ring spr ing Break)
* Round trip motor coach transportation leaving March 21 st.
* A fu l l schedu le of FREE pool deck parties every day.

SPEND A WEEK-FREE Hosted by Cam pus Marketing

Cl& /I 1fJ11t1t&6!< I;,-=-----.-
� . .

- �� . h
2nd Prize . . . Videocassette Recorder
3rd Prize • . . Microwave
4th Prize . . . Clock/Radio

See us at the Housing Fest 3/1 9fh86
at the University Union,
at 3:00 p. m. SHARP ...

. · . .

IN ADDITION,
BY �HOOSING A PINETREE/LINCOLNWOOD APARTMENT, YOU WILL RECEIVE:

AN
'ft" :

.. �J . DINNER MEMBERSHIP FREE *
This entitles you to 1 free dinner per month
with pu rchase of a dinner of equal value.

(*CERTAIN CONDITIONS APPLY)

ly hears is the problem of
of a lease for such
transferring or leaving

In this case the ren
must find a subleaser.

Many times prospecti
are enticed by lowe
utilities.

Sometimes the landl
the potential leaser to fi
plication, but anything
ten in this application is
unless "attached to and ·
into the lease by refere
said.

Such statements as "n
"no smoking" must be
the lease to be enforced,

A legal agreement d
stitute just being asked ·
cant smokes or likes pets,

Davis often hears qu
what amount of the sec
if any, the landlord is en
the end of the leasing pe ·

He often hears reports
landlord really gauged
security deposit."

The reason for this ·
that the landlord tends
damage and dirt in the
than does the renter in
Davis said.

Any lease questions
directed to Davis in St
Service, second floor of
Legal Service is paid for
dent fees.

YOUNGSTOWNE,
OLDETOWN,
PINETREE,
LINCOLNWOOD,
HERITAGE,
APARTMENTS
916 Woodlawn Drive

Hrs. M-F 9-6 Sat. 10-
345-2520

-- · - ---

e Daily Eastern News Thursday, March 1 3, 1986 '.H ousing Gulde SC

oom m ate trou ble ca uses m a ny headaches
\

nless you're independently
y, chances are you're going to

to put up with sharing living
rs at least until graduation.
ortunately, sharing a room or an

ent isn't always a smooth­
. g arrangement.
· tant Director of Housing

Bradley said as many as 15
t of all on-campus Eastern
ts have problems with their

tes to the extent of having to
t with an outside authority.

it gets to this office, they (the
tes) have already tried

· g else to remedy their situa­
radley said.

it reaches that point, the
tes in question are usually
and moved to different rooms,
added.
er, there are other options.

instance, if both roommates
to stay in that particular room
reason or another, we set up a

contract. If one student
play his stereo a lot, and the

ts more time to study, one
study from maybe 8 o'clock

Clock every night, and the
not to play his stereo dur-. "

e.
said he doesn't think room­
uld be split up as a first

one
·91 05

themselves. �
''When I receive a complaint from a

resident, I first try to sit those people
down and work it out," Summers said.
"But if it's such a bad clash in per­
sonalities, they have to be switched to
different rooms.

"Many times, they'd be like cats and
dogs if they stayed in the same room
any longer," Summers added.

Bradley said sometimes the dif­
ferences between two or more room­
mates is so bad that it "comes down to
the old fight or flight syndrome stand
up and hold your guard, or flee from
the situation.

"Too often, students are too eager to
flee from the problems," Bradley add­
ed.

Weller's residence hall counselor
Brian Jones said he receives about

SIGN
NOW

Office H rs. M-F 9-5, Sat. 1 0-4

four or five complaints concerning
roommate differences each semester.

"The first thing I do when I receive
a complaint is ask them to talk about
the problem with each other.
Sometimes, I set up a conference with
the students and try to reach an
understanding or solution to the pro­
blem," Jones said.

"I try to act as a facilitator so they
can develop their own decision.
Hopefully, they will pick the best solu­
tion for themselves," he added.

Students hold different opinions
about roommate problems. Some say
they should get a new roommate,
while others agree that they should
try to compromise.

. Carman Hall resident assistant
Brian Fink said he thinks roommates
should "definitely try to work out

their differences.
"I don't think things should reach

the point where you can't even try to.
work them out," Fink added.

However, freshman Sean Reid of
Thomas Hall said, "I think that once a
roommate gets on your nerves, you
either have to get him out of your
room or more serious problems could
occur."

Roommate problems, however, are
not confined to residence hall living.

Doris Hamilton, the on-site
manager of Regency apartments, said
that "so far, this year's been a really
good year."

However, she added, "first semester
we had to move around six or seven
people."

But what causes roommate pro­
blems0

Bradley said he believes the pro­
blems are caused by a "difference in
lifestyle. 'r

For example, one student may like
to party a lot while the other might
not like to party at all, Bradley said.

Jones believes a lack of communica­
tion between roommates is the source
of many problems.

"It's simply a personality clash,"
Summers said.

Having boyfriends or girlfriends
"spending the night" too often or be­
ing too tidy or untidy are other
sources of roommate differences,
Hamilton said. But she added that the
biggest problems arise when it comes
to paying the bills.

"Don't start loaning your roommate
money to pay his bills because you'll
never get it back if you leave on bad t
terms," Hamilton advised.

·
_ · ,.. ..

• >

Regency Offers
• ample parking
• swimming pool
• good maintenance
• laundry facilities

for each building
• school year lease

Your Money's in t

Bag When You

Advertise with

- · The Daily
Eastern News

Contact Advertising
Depart111ent 58 1 •28 I

- - - -

ally Eastern News Thursday, March t 3 , t 986 Housln Gulde 7 C

House hunting helper

•
•
.
•
•
.
.
•

.
•
•
•
•

SUMMER
SUBLEASERS

New apartment, 2 bdrm
ful ly carpeted & furnished
New appliances, fantastic

location 1 blk from campus,
9th St., off street parking

More info-581-2338, 2034
Rent largely reduced

for summer

' • • · · · · · · · · · · · · · · · · ·

HOUSE
1 BLOCK

FR O M CAM PU S
Fireplace, 2 baths,

3 to 4 students
Fal l , (2 Summer)

• 345-9334 .
.
.

· · · · · · · · · · · · · · · · · · '

NEED 3 FEMALE
SUB L EASERS

SUM MER TERM
(May-Aug)

Close to Campus.
Rent is "FREE"

for May and Aug . Nice
wel l kept 3 bedroom

House . Call 348·0471

2 SUBLEASERS
N EEDED

FOR SU M M ER
Nice Furnished Apt .

with A/C , $ 1 3 7 . 50/person
water. garbage Pd . ,

Cable TV included. �·, block
from campus. call 345·1 069

after 3 PM

4-SUBLEASERS
NEEDED FOR

SUM M ER
2 Br . Oldetown Apt .

$96 mo . - 2 payments
Call Lisa 581 -5206

' • · · · · · · · · · · · · · · · · · · •
•
: FIVE SUMMER
: SUBLEASERS
: NEEDED
: for 3 bedroom house . : CLOSE TO CAMPUS.
: WASHER & DRYER •

: RENT N EGOTIABLE. :
: 345-9482 :
. .
, • • • • �

SUMMER

SUBLEASE

Nice 6 room apt .
close to square .

Rent cheap .
Call 345-1 593.

3 female
subleasers

at $63.50/month needed.
Located 2 houses N. of

Marty's on 4th St.
Air cond. , 2 full baths,

washer & drier, 2 refrig·
erators, sun-room:

NICE HOUSE-CALL
345-75291 1 1

LOVELY
2-STORY HOME

6 girls, 2 blks. from campus.
2 baths; ful l basement;
enclosed front porch.
Completely furnished.

Doubles $1 1 5 each
10-month lease

345-61 28 (evenings)

· · · · · · · · · · · · · · · · · · • • *

2-BEDROOM
APARTMENT

$275°0 MO •

very quiet and private
short walk to campus

1 33 5 "A" St.
Ask for Kathy or Dave

348-061 5
..

NEEDED:
U P T0 4

SUBLEASERS
FOR S U M M ER

Furnished 2
bedroom Apt . 2

Blocks from Campus.
Best Offer 345-4634

N EEDED:
FEMALE

ROOM MATE
Fall ' 8 6 Spring '87

To share house 1 block
from campus . Brand new

kite . Fireplace , new carpet
Reasonable rent, must see

to believe. call 345-61 01

3 BEDROOM
HOUSE

$1 1 5 EACH
Partly furnished,

garage, 1027 9th.
3 blocks from EIU

348-1 61 4

· · · · · · · · · · · · · · · · · · • • '
• •

: ALMOST FREE! :
• •
• Two summer subleasers •

: needed for furnished, one :
: bedroom OLDE TOWNE :
• apartment. Water & cable •
• paid. Dishwasher, laundry, : : NC, garbage & parking also •
• p r o v i d e d . M i c r o w a v e :
: avai lable. Low Rent. Cal l •
: Mandy or Michel le at 581 · :
• 3440. •
. • • • • ,

SUM M ER

SUBLEASERS
N EEDED:

1 bedroom apt ,
in Park Place EAST,

completely furn ished ,
close to campus,

call 345-6307.

WATCH
The News

Classified Ads
for many more listings

of rental property
available in town .

NEW 7th St. TWO
SUMMER· APARTMENTS SUMMER

SUBLEASER Beautifu l , c lean & SUBLEASERS
NEEDED very efficient. 2-4 Needed. New furn.

Nice 1 bedroom apt. 1 y, blk. subleasers needed for apt. with AJC,
from EIU. Laundry & parking summer. Air condit.,

furnished. LOW UTILITIES dishwasher. Must see
own room .

Cal l Jul ie 348-5027 to bel ieve.
$75/month .

Call 348-0371 CALL 348-8260

, • • � · • • • • • • 4 • • *
. 1 -BEDRO O M •
• • S U M M E R WANTED .

SPACIOUS
.

. • SUBLEASERS
Christian Female

.
HOUSE

•
. •

N EEDED Housemate . Call 345-71 03 : •

FOR RENT •

Susan 7 : 1 5- 1 O pm, • . New. 3 bedroom . . 345-2067 daytime • All appliances . Apt. close to campus
1 blk off campus . furnished, central air

.
. • . w/dishwasher, Ai C ,

Summer and/or . garage, & more • & balcony.
.

. • • .
next year . U nfurn ished . • • Free month's rent .

. • • •
Available Spring '86 . . Call 345·321 0 anytime .

Call 345·9302 after 5
• . .

. . • . .
• • • • • • . . . • • . . • , • • · · · · · · · · · · · · · · · · -

S U M M ER
SUBLEASERS

NEEDED
Nice 2 bedroom

house at 904 7th St .
C heap Uti l it ies, yard

and front porch
Call 345-1 495 NOW

FEMALE
SUBLEASER

N EEDED NOW
(can have thru summer)

O\\ n room in hous�.
only S75 Cal l J u l i� ar

345-1 482

NICE
3 BEDROOM

HOUSE
3 blocks

from EIU.
$1 35 each.
348-1 61 4

S U M M ER
SUB LEASER

NEEDED
Nice studio Apt
Great for 1 or 2

Good location
Call 348-5402 to see

SLEEP C H EAP I N
A P LACE THAT

CAN ' T BE BEAT !
1 female, summer,

close to campus, H,O pd . ,
A/C , & your own room

We'll even leave our
dishes. Call 345-6836 for

a REAL Apt.

9 MONTH
LEASE

2 bedroom houses - Well
maintained - reasonable

rents. Economical gas heat,
storm windows, low utility

bil ls. Phone 345-2265
after 5 p.m.

SUMMER
SUBLEASER(S)

NEEDED
for Olde Towne

1 Bedroom, 2 person
Flat rate $ 5 2 5 .
includes util ities.

Call Jennifer or Sue
581 -3548

NEW
APARTMENTS

7TH ST.
2 Summer

subleasers needed .
Rent negotiable

Phone 345-3598

5-BEDROOM

HOUSE
$1 10 each.

101 5 Van Buren
10 Blocks from EIU

Partly furnished
348-1 61 4

, . . . • • . . • . . • . . .
.

• . · · · · · · · · · · · · · · · · · • • • '

4 BEDROOM
HOUSE

$1 1 0 Each.
Partly fu rnished.

348-1 61 4

•
• •

•
•
•
•
•

.

.

TWO
.
.

SUBLEASERS
.
.
•

NEEDED •
•

for summer. New apts. :
across from Union. .

•

RENT NEGOTIABLE.
•
•

Call 345-201 7 •
•
•

•
•

2 SUMMER •
•

SUBLEASERS
•
•

NEEDED
•
•
•

Rent negotiable. •
•

Each have own room. •

Rent includes water & •
•

trash pick-up. •
• Call 345·1 377 •
.
• .

.
•

•
.

· · · · · · · · · · · · · · · · · · -

ENERGY EFFICIENT HOUSING
* House w/ 4 Pvt . Bdrms, ful l carpet , remodeled kit . & bath , 2
showers . New water Htr . , ful ly insulated w/storm windows &
doors . Ave . Uti l . $70 per mo . 4 people $ 1 2 5 ea. Washer &
Dryer negot .

·

* Lge House w/ 4 giant Bdrms, 1 % baths plus separate
shower room . , basement new insulation . Storm windows &

· doors . No uti l ities . Prefer 8 people @ $90 ea. per mo . Wil l
negotiate w/less than 8 .
* Both Houses i n excellent condition , prvt . parking lot eQ­
closed , bicycle storage, yard work & trash removal incl .
Maintenance completed w/in 1 -2 days.

CALL: 348-1 750

/

The Dall

-1··�·····� �
•
I
•
• '*

•
- .

•
• •

•
•
•

· •
•
•
•

• • I I
•
I
•
•
•
•
•
•
•
•
•

• •
•
•
• •
•
•

• 94 7 4th Street • 1017 Woodlawn • 1305 18th Street

Newly Redecorated Modern Apartment
• Cable TV • Laundry Facilities
• Electric Heat/ AC • Private Parking

Available for 2 to 4 people:
2 Bdrm . Furnished and Unfurnished Apt .

From $120 mo . each and up
9 & 1 2 month leases available upon requ�st

Phone: 348-7746, 345-77 46 or 345-534
'-···

. �<>w...ai:c.::c> �­
STUDENTS! CHECK OUR RENT AL LIST BELOW!

� INFLATION FIGHTER PRICES
� CLOSE TO CAMPUS

M' CARLYLE APTS � EXCEPTIONALLY NICE APTS!

(9 mo. o 1 2 mo. lease) � FROM 1 to 4 PERSONS OR COUPLES

1 01 7 Wood lawn
(across from Y o u n gstowne)

2 bed roo_m apts for 4 persons
- furn ished w/laundry
fac i l ity on premesis

1 2 mo. l ease-$1 20.00 each
person Aug. 1 5/Au g. 1 5, '87

9 rno. lease - $ 1 50.00 each
person Aug. 1 5/May 1 5, '87

� ALDO ROMA APTS
1 ' t e '-e only)
1 51 1 F i rst Street
(Behind Long John S i lvers)

4 persons each u nit
' $1 22 .50 each person

Laundry faci l ities
- furnished apts

August - August leases

If you t/ checked
any of the above. . .

t/ with Jan Eads, Mgr.

� WADDELL APTS (1 0 month lease)
1 1 08 and 1 1 1 4 Fou rth Street
(1 b l k . North of K rackers)

3 bed rooms - fu rn ished fo r 3
persons $1 30.00 per person

Leases August 1 , 1 986
to J u n e 1, 1 987

24 West Buchanan
(Beh ind P izza Hut)
(1 1 Yi m onth l ease only)

Single apts for 1 or
2 persons - F ree water

(unfu rnished at $1 1 7.
per person for double
occupancy)

2 bedroom apts for 2, l
or 4 at adjusted rates

Fu rnished apts - free w

345-21 13
l O Lincoln

(Comer of 1 st & Lincoln)

	Eastern Illinois University
	The Keep
	3-13-1986

	Daily Eastern News: March 13, 1986
	Eastern Illinois University
	Recommended Citation

	tmp.1464208981.pdf.y8eIA

