

10-12-1984

Daily Eastern News: October 12, 1984

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1984_oct

Recommended Citation

Eastern Illinois University, "Daily Eastern News: October 12, 1984" (1984). *October*. 10.
http://thekeep.eiu.edu/den_1984_oct/10

This is brought to you for free and open access by the 1984 at The Keep. It has been accepted for inclusion in October by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

Take a trip around the world...

...in the Homecoming Verge

Souhaitez La Bienvenue

Un'accoglienza

Welcome Back

Wiel Kommen

Bien Venido

The Daily Eastern News

Friday, October 12, 1984

...will be cloudy and foggy early in the day becoming partly sunny and mild by afternoon. Highs will be in the upper 60's to low 70's. Friday night, with a 30 percent chance of showers, will have lows around 60.

Eastern Illinois University / Charleston, Ill. 61920 / Vol. 70, No. 34 / Two Sections, 32 Pages

Hot stuff

Sophomore Alpha Phi Valerie Aguirre pumps the Sigma Chi-Alpha Phi Homecoming house decoration Wednesday from the roof of the Sigma Chi house. (News photo by Alice Ryno)

Black student enrollment decreases

by Mary Holland

A more stringent dismissal policy is partially responsible for a sharp decline in Eastern's black enrollment since 1977, some campus officials said recently.

Figures from the office of university planning and budgeting show there are 396 black students enrolled this fall, compared to 431 black students in fall 1983.

Although minority enrollment figures from different sources vary, all reports show a sharp decline in minority enrollment since 1977.

James Johnson, assistant dean of student personnel services, said figures kept by him based on computer print-outs show minority enrollment totals 384 this semester, while the 1976 enrollment was 656.

Statistics from the admission's office also show a sharp decline since 1977. According to statistics released by Admissions Director John Beacon, 631 blacks were enrolled in fall 1977 compared to 463 in 1983.

Johnson and other campus officials said a more stringent dismissal policy instituted in the summer of 1983 is partially responsible for the decrease.

However, other factors officials said are decreasing minority enrollment include recruitment problems in inner-city high schools, financial aid cut-backs and an application cut-off date instituted from 1981 to 1983.

Johnson said under the new dismissal policy, students in the most academic trouble have the hardest time staying in school.

Under the new policy, students whose grade point averages fall below 2.00 are placed on probation and must demonstrate "satisfactory progress" the next semester if they are to remain in school.

Under the graduated scale, the lower a student's GPA, the higher his next semester's GPA must be in order to remain in school.

"A lot of our students are just average students," Johnson said. "If they have one bad semester they are required to get 2.25 the next semester to stay in school. Some of our students will never get a 2.25."

Jonetta Jones, director of the Afro-American League, said according to her records, there were 87 black students on probation in the spring of 1984, and 63 of those students were dismissed at the end of the semester.

Jones said last summer there were 18 black students on probation, and 13 of them were dismissed.

"I like standards," Jones said. "We have to have standards to guide us, but I'm also concerned that this dismissal policy is having a disproportionate impact on black students," she said.

Jones said she also disagrees with the graduated scale of the current policy.

"If you get someone who made C's, D's and F's their first semester in school, chances are they're not going to get A's and B's the next semester, or even B's and C's. They just don't rebound like that," Jones said.

Registrar James Martin agreed, and called the current dismissal policy "elitist."

"That graduated scale gives students with the lowest grade point averages the toughest times," Martin said. "We're a state institution and I think we should be giving people more of a chance."

"When Dr. (Pat) Wright (former CAA chairman) gave his speech before the CAA and said the policy was achieving its affect of dismissing more students.

(See BLACK page 6)

CAA rejects proposal for computer awareness course requirement

by Julie Cambria

The Council on Academic Affairs Thursday voted down "Computer Awareness," a course which would have been a graduation requirement for all students entering in fall 1985.

The majority of questions and reservations from CAA members dealt with the course description, outline, and numbering of the course.

The two-hour course, proposed by a CAA subcommittee, was designed to give students an understanding of the computer, its operations, capabilities, limitations, history, and effects on society.

"Computer Awareness" would have been numbered DEPT 1199 and offered separately by each academic department so the content of the course could be geared to the specific area in which it would be taught.

CAA subcommittee members Steve Whitely and Jon Laible were at the meeting to answer questions on the proposal.

Whitely said the course would be offered out of each department because a single department on campus could not handle the number of students.

CAA member Alan Aulabaugh said he did not understand why

there was a liberal arts and sciences slant to the course.

"I seriously question the history background and social effects that the course is stressing," Aulabaugh said. "Is it really essential for all to be required to have it?"

CAA member James Quivey expressed concern with the different ways the requirement could be met.

The course requirement also could have been met by taking a CAA approved course equal to "Computer Awareness" or by passing a competency test through testing services.

"I don't see how it is remotely possible to give one test," Quivey said. "There is too much variation in the course to have just one."

CAA member Sue Stoner said she thought the course should not be an all-university requirement.

"The departments should be able to make that decision for their majors instead of making it a requirement from every department," Stoner said.

Bob Barger, CAA member and subcommittee member, defended the course.

"It doesn't require anything near the person becoming a programmer," Barger said. "It will

show the student what a program is and how it drives the machine."

Laible also defended the course. "This isn't a course but a model for a number of courses," he said.

"The course comes out of every department and weeks 12-15 are designed to give specific applications in each department," Laible added. "Computer awareness is the goal, not that students take this course."

CAA member Bob Saltmarsh questioned whether students need a course in computer literacy.

"What drastic things are happening to people who don't know anything about them?" Saltmarsh asked. "What's the worst thing that can happen to them?"

Whitely said he was not surprised by the questions CAA members asked about the course.

"I think the issues and questions you heard here today you would hear in any university across the country," Whitely said.

"I think we'll see a lot of computer applications coming in from different areas of the university," he said. "Maybe the subcommittee has stimulated that."

"The technology is here to stay," Whitely said. "There's no doubt about that."

Associated Press

State/Nation/World

Panama installs new president

PANAMA CITY, Panama—Nicolas Ardito Barletta was inaugurated president of Panama Thursday. He is the country's first directly elected civilian president in 16 years.

The new president faces a \$3.5 billion foreign debt, 14 percent unemployment and the threat of growing political unrest. Riot police clashed with about 1,000 demonstrators Wednesday during a protest over alleged vote fraud in the May 6 election, in which Ardito Barletta was supported by the military.

In his inaugural speech, Ardito Barletta called for national unity to confront an economic crisis he said could have serious social implications.

Secretary of State George P. Shultz, in Panama for the inauguration, is pressing for substantial changes in a proposed Central American peace treaty backed by Nicaragua's leftist government.

Shultz believes the proposed pact gives Nicaragua an edge over Central American nations more friendly with the United States.

Soviet missile buildup in Europe

STRESA, Italy—U.S. Defense Secretary Casper Weinberger said Thursday the Soviet Union has substantially increased the numbers of SS-20 nuclear missiles trained on Western Europe.

At the close of the first day of a NATO defense ministers nuclear strategy meeting at a lakeside resort in the Italian Alps, Weinberger said the U.S. intelligence community has pinpointed the number of additional SS-20s deployed by the Soviets this year, but that figure would not be made public now.

The most recent estimate by NATO, released last December, was 378 SS-20s.

"There are more than 378 SS-20s," Weinberger told reporters. "There are substantial numbers in addition to that..."

The West German ambassador to NATO, Hans-Georg Wieck, told reporters that 11 new missile bases were under construction in the Soviet Union.

Bush, Ferraro clash in VP debate

PHILADELPHIA (AP)—Geraldine Ferraro and George Bush clashed Thursday night in a debate of presidential campaign understudies, the Democrat hoping to build Walter Mondale's strong weekend showing against President Reagan and the Republican bidding to neutralize it.

"I'm ready, I'm ready," Vice President Bush said as he flew to the debate city after lunching with the president at the White House.

Ferraro was pronounced "ready," as well, by campaign manager John Sasso, set to provide "a great performance" in her role as first woman to participate in a national ticket debate.

Rules for the 90-million, nationally televised debate called for Ferraro and Bush to stand at podiums eight feet apart on the Philadelphia Civic Center stage while four journalists posed questions, ABC newsman Sander Vanocur was moderator.

Ferraro won a coin toss, as did Mondale Sunday night, and she elected to let Bush give the first answer while she will get the final say when the two give their closing statements.

Ferraro's task was to assist Mondale, but also to quell the doubts that polls indicate many voters have about their own candidacy and about having a woman on a nation party ticket for the first time. She had the added pressure of participating in the first campaign debate of her political career.

Bush's job was to prevent any additional erosion in the president's support following Sunday's debate, and restore the small slippage in his own poll ratings that followed disclosure of his income tax returns several days ago. A veteran of previous debates, he took part in one, in 1980, that damaged his own bid for the GOP nomination while boosting Reagan's.

First U.S. woman to space walk

CAPE CANAVERAL, Fla. (AP)—Exulting, "this is really great...superb...I love it," astronaut Kathy Sullivan on Thursday became the first American woman to walk and work in the inhospitable environment of open space.

She and David Leestma spent more than three hours outside *Challenger's* cargo bay. Often shouting with joy like kids at a playground. They seemed almost reluctant to come back in and had to be prodded several times by commander Robert Crippen.

"Six seconds, front and center," he said once. "Good job, time to come in," he said later.

Sullivan acted as a plumber's assistant to Leestma as he attached a refueling line to a tank fitting, testing tools and techniques that may

someday refuel spent satellites that are now abandoned as space junk.

Bundled in bulky space suits costing \$2.1 million each and restrained by tethers attached to the sides of the ship, Sullivan and Leestma had a wonderful time as they clipped wires, removed a dust cap, unscrewed a nut and attached a valve and hose to a tank filled with hydrazine.

"Look at that," said Leestma, as he removed the dust cover. "We got it right off the bat." He held it up triumphantly to the TV camera with a pair of grippers.

The real fuel transfer was to take place by remote control Friday with the astronauts back in *Challenger's* cabin.

The other five crew members were monitoring from *Challenger's* cabin.

REVIVAL MEETING

at Eastern Illinois University
CHRISTIAN CAMPUS HOUSE
2231 S. 4th St.—Charleston, IL 61920

October 14-17

Sunday morning at 10:30

Sunday thru Wednesday evenings at 7:00

Tim Dally youth minister at Rochester Christian Church will be speaking

Sun. morning: "A Hunger for God"

Sun. evening: "An Alternative to the Church"

Mon. evening: "Only When I Laugh"

Tues. evening: "Tourism, Flirting & Revolution"

Wed. evening: "Is The Bush Still Burning"

* Special Music each evening *

—EVERYONE WELCOME—

ALPHA GAMMA DELTA

INVITES YOU TO

COME AROUND THE WORLD

HOMECOMING 1984

The Daily Eastern News

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

NEWS STAFF

Editor in chief Madeleine Doubek
News editor Nancy Yamin
Managing editor Maureen Foertsch
Consulting/design editor Steve Binder
Editorial page editor Karen Sisulak
Act./sup. editor Lisa Green
Administration editor Mary Holland
Art director Chris Toles
Campus editor Kerri Niemann
City editor Kevin McDermott

Government editor Linda Wagner
Photo editor Sam Paisley
Sports editor Jeff Long
Verge editor Diane Schneidman
Advertising manager Christy Clark
Marketing manager Maura Montemeyer
Student business manager Donna Segro
Business manager Dan Stout
Editorial Adviser Mike Cordts

NIGHT STAFF

Editor Kerri Niemann
Assistant Amy Zurawski
Wire Editor Jerry Moore
Photo Editor Kent Kurfman

Sports Editor Tim Lee
Copy Desk Lori Edwards
Beth Carlson, Dino Tiberi

Student Body President Joe Butler registers students to drive conducted on the Library Quad Sept. 27. (News file photo for the Nov. 6 general election during a registration photo)

Butler's politics evoke mixed reactions

by Amy Landers

Student Body President Joe Butler said last spring his victory in the student body presidential race "obviously" displayed Eastern students' confidence in him as their voice.

Some of the students who turned out in record numbers to vote Butler into office, now agree that he has a special brand of politics.

"Joe Butler has, perhaps, the greatest political mind since Senator Eugene McCarthy, and Butler seems to have adjusted well to his powerful position. What's more the power hasn't gone to his head," John Fehrmann, a junior English major, said.

"He's not stiff-necked, he's relaxed. He does his job, but at least he has a good time at it," Craig Stockman, a junior speech-communications major, said.

"From reading newspaper articles I can understand that people think he's taking his position lightly. I think he's more organized," Debi Schneider, a junior psychology-sociology major, noted.

"I think Joe Butler is a very intelligent individual, but I think he takes too cynical a view of government," Gordon Sparks, a graduate student in history, said.

"He sounds like a farce, but I think

he knows what he's doing. He's just going about it a different way," Becky Oches, a junior accounting major, said.

"He may seem odd but he'll get things done and organized in his own weird way," Schneider said. "I have a lot of respect for him—for not comforting and still getting the job done."

Many students were not sure how Butler would run the student government once he took office. Now, several weeks into the fall semester, students have had a chance to experience the Butler regime.

"It's not the way I would go about doing it, but everyone has their own way of going about things," Kim Sawyer, a junior political science major, said.

Oches said, "He's given Student Senate exposure. He's not so serious that it's separated from the students. He's bringing senate closer to us."

"His greatest accomplishment was bringing an interest to student government, an interest that before was almost non-existent," Fehrmann said.

However, some students revealed that they do not look favorably on Butler's antics.

"I think the way he runs the government is wrong because he is going to alienate the faculty from the students entirely. Student government has

worked for and gained much in the last 10 years. He's going to ruin that," Sparks said.

"I like him personally, but I'm in favor of Student Senate legislation to remove him from office," he added.

"The only thing I laughed about was when Butler referred to himself as God. That was a little too much," Schneider said.

Of course, as with all things, Butler's reign must eventually come to an end. "I think it'll be back to the serious business as usual after he leaves—it'll be kind of sad," Stockman said.

ELU will get The Fixx

by Sean Goulding

The University Board received written confirmation that The Fixx will perform Nov. 11 at Eastern, Charlie Watson, administrative assistant for concerts, said at Thursday's meeting.

The UB reached a verbal agreement with the agency Monday to have The Fixx perform on the Parent's Weekend date after a more than a week of negotiating.

The agency was trying to map out a schedule so that all of their performances in the Midwest area would fall within the same time range.

The cost to have The Fixx perform at Eastern is \$15,000 plus \$3,500 for production and expenses. Watson said the supporting act for The Fixx, which will cost an additional \$2,500, will be named later. Ticket costs for the concert, which will be at 8 p.m. in Lantz Gym, will be \$10, he added.

Anita Craig, director of Student Activities, said tickets for the Nov. 11 concert will probably go on sale Oct. 18.

"The success of this show will determine the quality of the next concerts," Watson said. "It's programmed for the students and I hope they will show up," he said.

Although The Fixx concert is scheduled for the Sunday night of Parent's Weekend and the night following the Lettermen and Steve Landesburg concert, Watson said he doesn't think either performance will detract from attendance at the other.

AB passes fund requests

The Apportionment Board Thursday approved requests for fund allocations for an Intramural newspaper and Sports and Recreation Board equipment.

AB chairman Tammy Walker said the funds were approved after a search to find a sponsor for a Sports and Recreation Intramural newspaper failed.

Intramural Director Dave Dutler's request for \$2,942.50 was granted for the newspaper.

In addition, a Sports and Recreation Board request for \$1,072.20 for sports

equipment was approved.

Dutler said some equipment, which was ordered last spring, was placed on back order delaying payment until after Sept. 30, the cutoff date for last year's budget.

Money already allotted for the equipment in the 1983-84 fiscal year was taken out of the AB reserve budget to pay for the equipment.

In other business, AB approved a University Board request to transfer \$20 from the travel budget to the copying budget.

Break the
Pizza Habit
at

Sirloin Stockade

-Sunday Night-Student Special-

**FREE
SALAD
BAR!**

\$1.29
Value

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

**SIRLOIN
STOCKADE**

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

5-9 p.m. Only

**HOMECOMING SPECIAL!
Gypsies**

Reg. 29.99...
MONDAY SPECIAL **\$19⁸⁸**
Wine Sand Grey 2 pr. **\$35⁰⁰**

ALSO SWEATER BOOTS

Wine Grey Reg. 24.99 NOW **\$19⁸⁸**
or 2 pr. **\$35⁰⁰**

Use our lay-away **\$5.00 DOWN**

**Mack
Shoes**

345-3479

SOUTH SIDE SQUARE

Editorials represent
the majority opinion
of the editorial board

The Daily Eastern News
Friday, October 12, 1984

Faculty Senate steps back from bargaining table

The Faculty Senate is on the brink of taking a major step forward in service to its constituency by taking a step back from the bargaining table.

At a recent senate meeting, Senate Chairman Ken Sutton postponed a vote on a proposal defining exactly what the senate's role should be.

Editorial

Specifically, the proposal stated that the senate should not act as the faculty's representative in University Professionals of Illinois and American Federation of Teachers procedures; that it "must not assume the role of a collective bargaining agency."

Considering Sutton's interpretation, the senate would simply address their envelopes to UPIAFT instead of Springfield.

The diehards who insist that the senate has every right to comment on matters concerning faculty and staff salaries should be satisfied with the proposal because of the stipulation that the senate still has the right to talk—now, only in the appropriate direction.

Last spring, senate members spent a great deal of time drafting a position paper to Illinois education officials, recommending salary increases for Eastern's faculty. Clearly a UPI matter, this effort was outside the boundaries of the senate's jurisdiction as an advisory group.

This new interpretation would tell decision makers that Eastern faculty members would have one union, and that faculty salary concerns would be made through only one channel, UPI. The senate would be able to advise; the UPI will be able to act; and the legislators will be able to listen.

The critical element in this proposal is that it is precisely that—a proposal. At the meeting, the senate postponed a vote for official recognition of Sutton's interpretation of the body's constitution pending wording revisions.

As an advisory group, the Faculty Senate has a very definite need in garnering faculty input, and Sutton has recognized this. So, the sooner this proposal is official the better.

Your turn

Silliness is hollow

Editor:

I am amazed, appalled and annoyed by the remedial barrage of inane innuendo being directed toward student government, and, in particular, toward Board of Governors Representative Aaron Shepley.

It is simplicity itself to strike out from an intrinsically insular position of pessimism and criticize bureaucracy at any level. I am disappointed, disheartened and discouraged that misguided, disgruntled misanthrops like Graham Lewis and Dane Buczkowski have nothing more constructive to do with their resources than criticize student government without being willing to take a direct and active involvement within that very institution. Get out of the "Silly Party" entourage and get involved if you can do better.

I find it amusing that Mr. Lewis is concerned with our current

"idiotic" student government when last semester he was Prime Minister of Propaganda for the current jester of student government, Student Body President Joe Butler. An organization is only as good and effective as its leadership and I would hardly call the current executive of the student body a demagogue of efficiency.

While at first seemingly superficially innocuous, the advice Mr. Lewis offers our leaders seems inherently sound. "Aaron Shepley and other representatives should concern themselves with the performance of their duties." And if that is true, obviously the petitioners were correct and Joe Butler should do the same, conversely not making necessary Student Senate impeachment proceedings.

Graham, Dana and Joe remember that people in glass houses shouldn't throw stones.

By usurping the reigns of

power from "the lawyers, judges and politicians of tomorrow," Mr. Lewis would be relegating the voices of the students to a hollow shell of ineffectiveness, a mockery of representation. When student services decrease as tuition prices increase, I hope Mr. Lewis remembers that he is "quite capable of looking out for himself" and does not need the aid of student government. Such individualism and infinitesimal cohesiveness will undoubtedly create the paradigm of political anomie preferable to Mr. Lewis.

If all student government functioned within the platform of the "Silly Party," perhaps Mr. Lewis egocentric point-of-view rejecting student government would have substantial verification. But the world is run by people like Shepley and student senators who take the job seriously, so maybe, just maybe, they can turn the school and our futures toward greener pastures.

Craig Peyton Gaumer

Eastern speaks:

This week's question was asked and photos were taken by Karen Sisulak.

Do athletic fees need increasing?

Tim Cox
freshman
business

"There really isn't much we can do about it. We have no control over the increase."

Rich Coopridge
junior
pre-engineering

"No, I don't think because if they raise ticket prices then it'll lower the attendance."

Teri Goroshnik
sophomore
undecided

"No. If there's an increase, students will stop attending the games because the price will be too high."

Donathan Linton
sophomore
political science

"No, I don't believe necessary. The I could go toward getting better professors. Besides, we've got a bunch of football players who can't spell their names."

Second candidate enjoys challenge of relations post

by Lori Edwards

Patricia Szymczak, the second of four candidates interviewed for the post of University Relations Director, looks forward to the challenge of a new job.

If Szymczak is hired to fill the position, she said her approach for the first six months would be "to take a hard look at what was going on."

In addition, if hired, Szymczak said she would support and implement Eastern President Stanley Rives' policies until she had a firm grasp on the situation.

Szymczak said she would enjoy the diversity of the position because it pulls together areas that need to work together as a team.

In addition, Szymczak said she would contribute to faculty and staff development by encouraging excellence and publicizing what the faculty and staff were doing.

"A public relations office needs to tell the world about faculty and staff accomplishments," she said.

In dealing with the external and internal audiences of the college, she said it is best to "present the facts and deal openly and honestly with the situation."

Although she said it is important for the university relations director to try to develop a strong suit and put the col-

Season begins for Eastern Trio

The Eastern Trio will present its first performance of the 1984-85 season at 3 p.m. Sunday in Dvorak Concert Hall.

The trio will perform a variety of works, including Beethoven.

In addition, the fall choral concert, featuring the Mixed Chorus and Cecilian Singers will perform Monday at 7:30 p.m. in Dvorak Concert Hall.

The Mixed Chorus, directed by John H. Maharg, will present various works including "Now Musicians Come" by Hans Hassler and "Four Chansons" by Paul Hindemith.

The Cecilian Singers will present "Night" by Richard Strauss and "A Hymn for Scholars and Pupils" by Randall Thompson. The Cecilian Singers are directed by James M. Brinkman.

The presentations are open to the public and free of charge.

lege's best foot forward at all times, she said in less than favorable situations it is necessary to deal straight with the local and college media to establish credibility.

Szymczak, who is currently Director of Alumni Affairs at Northeastern Illinois University, said she applied for the job because, "I have heard how friendly Eastern is, that there is a true sense of community, and the faculty really care about the students."

In addition, she said, "The commitment of the administration to have the faculty play a vital role in the decision-making function of the university."

She also said she believed faculty morale at Eastern is high, causing a "ripple effect" throughout the college.

Szymczak said the position is a challenge, but she believes her educational and professional background are adequate to meet the challenge.

Szymczak has been at Northwestern since she graduated from the school in 1972, with a bachelor's degree in elementary education.

Patricia Szymczak

"I never intended to become involved in college administration," Szymczak said. "It just developed because I

was active in student government and the president of the college approached me with the idea."

She said while at Northeastern, the accomplishment she is most proud of is a constituency program for alumni that she developed.

The program involves sending a letters to graduates from each department, informing them of upcoming events or programs the department will offer.

Although Szymczak is in the middle of completing her doctorate, she said it would not conflict with her work at Eastern because while she was working at Northeastern she completed her master's degree.

Szymczak will complete her interviews on Friday, with a community group breakfast at 7:30 a.m. and exit meeting with the search committee at 9 a.m.

Daniel Thornburgh, acting director of university relations, is the third candidate for the position. He will begin interviews on Monday for the position.

Instructors give views on fall election

by Scott Lovett

Several Eastern political science instructors agreed that foreign policy and economics will be major issues in the Nov. 6 presidential election.

John Faust said, "The state of the economy, and the way the candidates handle foreign policy will probably be two of the most important factors in the election."

Richard Goodrick agreed. "They (Democrats) are really going to hang one on Reagan in terms of Lebanon," he said.

Goodrick said another factor in the election will be the state of the economy.

"The major issues are going to be the deficit," he said. "Reagan says it's going to go away. It's a question of whether people are going to take the hard answers from Mondale (on raising taxes)."

"People will tend to choose their candidates by the candidates' views on the economy," Faust said.

The instructors also agreed that Mondale made a favorable showing in the first presidential debate Oct. 7.

Faust said, "Neither candidate was hurt by the debate," but added, "Mondale just performed better."

Connelly noted the debates may bring

ing the issue of Reagan's age into the campaign, saying that Reagan "looked like a befuddled old man" during Sunday's debate.

Goodrick agreed. "He looked old and bewildered. If this thing with Reagan and the age factor had been earlier on in the campaign, it might have been a key issue."

Goodrick added that Mondale may have a better chance than most people realize.

"If you believe the polls, it's Reagan," he said. "But people are not that predictable. I think it's going to be closer than most people realize."

Pagliai's PIZZA
Large dining area
Thick and Thin Crust
Poor Boy Salads
Call first and
when you arrive your
order will be ready. Dine
in, carry out or delivery
Open 7 Days a week
Sun-Thurs 4pm-1am
Fri-Sat Till 2am

345-3400 or
345-3890

GOOD SUN.-THURS.
UNTIL 10/31/84

Your choice:
• 50¢ off
SMALL PIZZA
• 75¢ off
MEDIUM PIZZA
• \$1.00 off
LARGE PIZZA

**Moscow
ON THE
HUDSON**

Robin Williams, Maria Conchita Alonso,
Cleavant Derricks

TONIGHT!

UNIVERSITY BALLROOM

6:30 and 9 p.m.

\$1.00

TED'S WAREHOUSE
2 Blocks North of
Page One Tavern

Friday:

"SKEEZIK"

Rick Sondag, Doug Simpson,
Steve Rutan, Jeff
McRoberts

★ Tequila Sunrise 75¢
★ 16 oz glass of Old Mil or Old
Style 75¢

Get in for \$1.00
from 8-10 w/coupon

Songs from Romantics, Police,
Tubes, Brian Adams, Billy Idol,
and The Fixx

SATURDAY:

Midcoast Artists Int'l. Presents
In Concert: "Combo Audio"

You've seen them on M-TV. Tonight you can see E.M.I. Recording
artists playing music from their album and much more. With a guest
appearance of "Reaction", a Rock-N-Roll band from Chicago
preceding "Combo Audio".

★ 75¢ Gin or Vodka Collins

Get in for \$1 from 8-10 w/coupon

Black from page 1

I couldn't believe it," he added.

Although Martin did not have figures on the number of minority students dismissed, he said the new policy is increasing the dismissals of all students.

"I have to abide by it because it is the law of the land but that doesn't mean I have to like it," Martin said.

Jones added that many minority students have problems adjusting to a college atmosphere, and therefore struggle academically. Under the new policy, she noted, they have only one semester to get themselves out of trouble.

"It's a general impression on my part, that if your talking about 10

black freshmen coming in the fall, perhaps you loose five by the end of the first year. Three out of the five will leave because of academic reasons," Jones said.

Jones said she and a group of other interested individuals conducted an orientation session for black students at the beginning of the fall semester. Part of the orientation, she said, acquainted students with the dismissal policy.

Jones said she believes Eastern must establish a stronger retention program for all students. "I'm at the point right now where I'm saying if your going to admit them, then give them the resources for a fighting chance."

Sweetest Day is Coming Soon!

Let some one special know you care — send them a Sweetest Day Personal through The Daily Eastern News

10¢ a word - 15 word minimum.

Add a little extra love with art for \$1.00 extra.

To place your personal ad: Come to the Union Walkway Oct. 15, 16, & 17 from 10:00-1:00 or come to The Daily Eastern News business office, Buzzard Bldg.

Deadline is Wed. Oct. 17 at Noon!!

\$1.49

2-PIECE MEAL

2 pieces of chicken (Original Recipe or Extra Crispy) • 1 individual serving of mashed potatoes and gravy • 1 fresh-baked Buttermilk Biscuit for only \$1.49 with this coupon. Limit one package per coupon. Four coupons per customer. Good on combination white/dark orders only. Customer pays all applicable sales tax. Expires 10-31-84.

coupon good only at KFC stores listed in this ad.

\$1.49

2-PIECE MEAL

2 pieces of chicken (Original Recipe or Extra Crispy) • 1 individual serving of mashed potatoes and gravy • 1 fresh-baked Buttermilk Biscuit for only \$1.49 with this coupon. Limit one package per coupon. Four coupons per customer. Good on combination white/dark orders only. Customer pays all applicable sales tax. Expires 10-31-84.

coupon good only at KFC stores listed in this ad.

\$1.49

2-PIECE MEAL

2 pieces of chicken (Original Recipe or Extra Crispy) • 1 individual serving of mashed potatoes and gravy • 1 fresh-baked Buttermilk Biscuit for only \$1.49 with this coupon. Limit one package per coupon. Four coupons per customer. Good on combination white/dark orders only. Customer pays all applicable sales tax. Expires 10-31-84.

coupon good only at KFC stores listed in this ad.

Welcome Alumni!
to Charleston and
to Bel-Aire Bowling Lanes

—and—
Afterwards, visit our
INDIAN LOUNGE
Bel-Aire Lanes

Bel-Aire Lanes

1310 E. STREET • CHARLESTON, ILLINOIS Phone 345-6630

One block North of Wilb Walkers Shopping Center

TONIGHT

\$1.75 Pitchers

1-8 pm

PANTHER LOUNGE

Crew Neck

long sleeve shirts

\$20 value only \$5

3:00 CLUB

Vodka • Gin • Rum • Blend
& Soda

2 for \$1 or

\$1.75 Pitchers

3-6 pm

2 blocks N. of Square on 6th

Congratulations
Chris Pfeifer
1984 Homecoming
Queen!

We are so proud of you!

Love your, Alpha Phi Sisters

Hearth Baked
THICK CRUST
Pizza

Carry Out/Delivery Special

Large Sausage & Cheese
Hearth Baked Thick Crust Pizza

\$6.50
Regular
\$10.45 Value

Offer Good on Carry-Out/Delivery
Sunday thru Thursday
thru Nov. 1/84

Present This Coupon When Ordering

815 Broadway • Mattoon • 234-6442

909 18th Street • Charleston • 348-7515

Remember: Monical's Mattoon & Charleston are closed Mondays.

Good at Participating Stores

Free Delivery

Homecoming play

Costume choice not easy

by Jack Smith

Eastern's theatre arts costume department is very busy with the preparations for the Homecoming play, "The Diary of Anne Frank."

Designing the right costume, to match the time period of the play and cast member, is no easy task. Nancy Pauley, who is in charge of costume design at the Fine Arts Department, spends a great deal of time researching the clothing of the time period she is designing costumes for.

While working on "The Diary of Anne Frank," Pauley said she had to go back and research costumes worn by the middle class in Nazi occupied Holland. Lately, she spends most of her time in the library, researching.

"We can do any period, from any place around the world," Pauley said. The department has designed clothes in the past for plays set in Italy, Japan, Germany, Great Britain and many other places all over the world.

Most of the costumes the department uses are adapted from clothes donated by members of the Charleston community and people at Eastern, although the department has a large collection of period patterns to work with, Pauley added.

Donations are often made by people who would like to see their old clothes "used in a constructive way," she said.

Pauley said the costume department can always use men's and women's suits, hats, shoes, and good dresses.

Costume jewelry of any kind can be used. Uniforms are always needed, no matter what the period, kind, size, or shape it is in. Any of these items can be damaged, "we repair all of the damag-

ed goods we can, and appreciate the donations."

However, she noted that every day clothes are not needed.

She said most donations are made by students from their parents attics and closets. Most of the items are not unusual, but many are.

For example, Pauley said a 1914 Eastern alumni donated her grandfather's wedding suit. It consisted of a frock coat, vest, and pants.

Although it is too small for most men here at Eastern, it gives the people in costuming an idea what materials, patterns, and styles were in vogue at the time, she said.

Another interesting donation was a woman's 1920s flappers dancing dress. It is unusual for its age, as well as for its bead work, Pauley said.

The most unusual costume that Pauley constructed was an outfit for King Henry the VIII's in "A Man For All Seasons."

The costume had bead work, velvet, satin, fur and padded shoulders, she said.

"Often times we were sewing through five or six layers of material, it was so thick we had to sew it by hand," Pauley added. The costume took four weeks to complete.

"I really like my job. It is a lot of fun," Pauley added.

*Buy and sell in
the classifieds*

Broken Spoke Bicycle Shop

Friday & Saturday Only

**20% OFF Everything
in Stock**

Tires Reg. \$8.00	Sale \$5.50
Tubes Reg. \$2.74	Sale \$1.50
Foam Grips Reg. \$5.97	Sale \$4.60
Pedals Reg. \$4.16	Sale \$3.00
Bell Bike Helmet Closeout	\$28.50
Freewheels Reg. \$11.05	Sale \$6.00

Open 10-5:30 on the parade route

1143 6th Street • 345-9334

1415 4th St. 345-1011

Hours: M-T 6 a.m.-7 p.m.

F-S 6 a.m.-5 p.m.

Sun 8 a.m.-1 p.m.

We're
The Place
for
Special
People
So Treat
yourself to...

**OUR HOMEMADE GOODIES
BAKED DAILY**

IN OUR VERY OWN KITCHEN

- ★ Cinnamon Rolls
- ★ Danish Pastries
- ★ Baklava
- ★ Cookies
- ★ N.Y. Style Cheese Cake
- ★★ Sugarless Goodies, etc., etc., etc. . .

ENJOY OUR:

- ★ Specialty coffees (delicious decafs, too)
- ★ 19 blends of tea
- ★ Hot Apple Cider
- ★ Hot Chocolate
- ★ Juice, Milk, etc., etc., etc. . .

AND FOR A LIGHT LUNCH, TRY A:
Pocket Surprise, Reuben Delight,
or Bagel Sandwich!

MEN—

Wait till you get
your hands on
these Dexter shoes.

Soft
Leather
Uppers

Everything about this shoe says comfort. Wait till you feel the soft terrycloth lining. And feel the smooth, silky leather and the bouncy, rubbery sole. It's a casual, durable, lightweight shoe that's available in today's most fashionable colors.

Get your hands on these shoes and we guarantee you'll want to get your feet into them, too.

Dexter
Shoemakers to America

Burgandy
Grey or
Putty

Men's
"COBRA" **\$45**

INYART'S SHOE STORE

North Side of Charleston's Square

We sell tickets

OSCO LIQUOR SPECIALS

Liquor Store Hours:
9 a.m.-10 p.m. Mon.-Sat.
Noon-7 p.m. Sunday
Must be 21 years
old with valid ID

Prices effective thru
Oct. 13, 1984

Riunite Wines

• Lambrusco • Rosato
• Bianco • D'Oro
750 ML
Osco Sale Price

2.19
PLU6151

Gallo Wines 1.5 Liters

• Chablis Blanc • Rhine
• Pink Chablis • Red Rose
• Burgundy • Hearty
• Burgundy • Vin Rose
Osco Sale Price

2.55
PLU6152

Carlo Rossi Wines 3 Liters

• Chablis • Burgundy
• Rhine • Pink Chablis
• Vin Rose
Osco Sale Price

3.59
PLU6153

Andre Champagne

• Dry • Pink
• Cold Duck
750 ML
Osco Sale Price

3 for \$6
Less Mfg Rebate
on Purchase of 3
-2.00

Your Final Cost

3 for \$4

• See Osco for mfr. rebate
limitations. PLU6154

Santini Asti-Spumante

750 ML
Osco Sale Price

3.99
PLU6155

Edelfrau Liebfraumilch

750 ML
Osco Sale Price

3.56
PLU6156

Gallo Vermouth

• Dry • Sweet
750 ML
Osco Sale Price

1.59
PLU6157

Malibu Rum

750 ML
Osco Sale Price

5.89
PLU6158

Kahlua Liqueur

750 ML
Osco Sale Price

8.59
PLU6159

Aristocrat Vodka or Gin

1.75 Liters
Osco Sale Price

6.99
PLU6160
PLU6161

Miller Lite Beer

12, 12 ounce cans
Osco Sale Price

4.39
PLU6162
Warm Only

Heineken's or Amstel Light Beer

6, 12 ounce no-return
bottles
Osco Sale Price
Warm Only

3.59
PLU6163

Old Milwaukee or Old Milwaukee Light

12, 12 ounce cans
Osco Sale Price
Warm Only

3.19
PLU6164

Jim Beam 1.75 Liters

Osco Sale Price

11.79
PLU6165

Ancient Age Bourbon

1.0 Liter
Osco Sale Price

6.19
PLU6166

J&B Scotch

750 ML
Osco Sale Price

8.79
PLU6167

Seagram's 7 Crown

1.75 Liters
Osco Sale Price

10.99
PLU6168

Canadian Mist

1.75 Liters
Osco Sale Price

10.89
PLU6169

E&J Brandy

750 ML
Osco Sale Price

5.69
PLU6170

Beefeater Gin

750 ML
Osco Sale Price

8.49
PLU6171

Smirnoff Vodka

80 Proof 750 ML
Osco Sale Price

4.99
PLU6172

OscosDrug

**PRESENTS
FREE GIVEAWAY**

**BUDWEISER
BEER SIGN**

If you're 21 years or older, come in and sign up today, Friday, Oct. 12, 1984 for our free giveaway—Budweiser Sign. One name will be drawn at 9 a.m. Sat. Oct. 13, 1984 and will be posted in the liquor department. Winner must be 21 years old with a valid ID and must pick up item by Friday, Oct. 19, 1984 or winner forfeits item. Need not be present to win.

Special Football Program Inside

Friday's

Sports

October 12, 1984

The Daily Eastern News

9

Eastern linebacker Chris Nelson grabs onto the Illinois State quarterback Saturday in O'Brien Stadium. The Panthers remain home again this weekend

against Southern Illinois for this year's homecoming (News photo by Sam Paisley).

Panthers set to avenge loss to '83 Salukis

by Jeff Long

Tough losses are not forgotten easily and Eastern's football Panthers won't have to stretch their memories too far to get psyched for Saturday's game.

Eastern, 3-3, will conclude a three-game homestand when they take on defending Division I-AA champion Southern Illinois at 1:30 p.m. at O'Brien Stadium.

It will also be the Panther's Homecoming, which means parties, alumni and celebrations. The Panthers are hoping it means victory, too. They would like nothing better than to avenge last season's heart-breaking 17-14 loss Sept. 10 in Carbondale, one of only two regular season losses for the Panthers last year.

"We'd like this to serve as a little payback," Panther head coach Al Molde said. "This matchup is always a big game and Eastern has traditionally played well at Homecoming time."

"We've been on and off this year, so we'd like to get back on the winning track and get some momentum going," he added.

Momentum is something the Panthers have had none of in their first six games. After opening their season with a win, they have alternated wins and losses since.

According to that pattern, the Panthers are due for a win Saturday after a 34-21 loss to Illinois State last week. But the Panthers aren't buying any predictions of fate.

"I'm confident we can bounce back," quarterback Sean Payton said. "It's a big game for us, but Southern is a strong team, so we'll have to execute well."

Payton, who is passing his way toward several Panther offensive records, will be the key figure Saturday. The sophomore will be going for his seventh straight 300-yard plus passing day in as many games this season.

Already, Payton has thrown for 1,884 yards this season, and ranks third in I-AA total offense statistics. As a team, the Panther's aerial attack ranks second in the nation.

"I think that the first six games are an indication that we are a good throwing team," Molde said. "We've been able to move the ball quite well."

However, Eastern hasn't found much success moving the ball on the ground. The Panthers are averaging only 54.5 yards rushing per game. Last week, Illinois State held the Panthers to a measly one yard rushing.

"We continue to work with it," Molde said. "We've tried using the bank, trap and draw so we'll just have to go with it as much as we can."

Eastern's offense will have to continue racking up the points until the defense tightens up. The Panthers have yielded 105 points in their last three games, and they will be facing another balanced attack in the Salukis.

"We need to handle their wide-outs and shut down their running game," defensive coordinator Larry Edlund said. "Consistency has been our biggest problem—we're still very young."

All-American linebacker Tyrone Covington, who set an Eastern record last week with 25 tackles, will again lead the Panther defense. Although he is physically beat up, Cov says he's ready to go.

"I'm a little banged-up, but this is my last Homecoming and I'm ready to have a big game," Covington said.

Panther sports alumni find success

by Frank Polich and Jeff Beckley

Dust off the old *Warblers* and open to the sports section.

This time every year, Eastern alumni return to their alma mater to reminisce about years gone by, and they have a lot to talk about.

The Panthers boast a successful history of intercollegiate athletes who joined professional teams in their respective sports.

The Panther football team is the winningest grid unit in the state over the last six years, and a handful of players graduated to the professional football ranks. Among them are Robert Williams of the Pittsburgh Steelers and Jeff Gossett of the Chicago Blitz.

Soccer, too, has enjoyed great success in national as well as regular season play. Eastern head coach Cico Mosnia is one of several Panther alumni to play professional soccer.

Finally, with the alumni baseball game coming up Oct. 20, one must not forget the Panther baseball team. They also have a host of players in professional ball.

Williams, who presently is a defensive back for the Steelers, graduated in 1984 with the distinction of being the most honored football player in Panther history.

He received All-American honors from *Kodak*, *Associated Press* and *United Press International*, and has carried his success into the NFL.

"Coach (Chuck) Noll knows why I'm here. It's not like college—either you play or you don't," Williams said.

However, he may have to wait until next year to prove himself. "I was doing well before, but I suffered a knee injury and I'm currently on the injured

reserve list."

But Williams is confident of his chances, adding that his Eastern career was quite beneficial.

"The coaching at Eastern really helped me a lot. They taught me the difference between pain and injury," he said.

Gossett has a long career as a punter in the NFL and the United States Football League. He has played for the Cleveland Browns and the Chicago Blitz.

Gossett, the leading punter in the USFL last year, is happy to play for the Blitz. "I liked playing for both teams, but my home is with the Blitz."

"The exciting difference between the NFL and the USFL is there are more seasoned veterans in the USFL who have stories to tell," Gossett said.

Mosnia had his professional stint with the Chicago Sting of the North American Soccer League.

"When I played for the Sting, there was no future for Americans in professional soccer. Players from England came over in the off-season to earn a quick buck," he said.

Mosnia still has the ambition to play pro soccer again. "I really love the game and I wish I could play professionally again, but knee surgery put an end to that idea," he said.

Finally, there have been many Panther alumni that played professional baseball. Among them are Pat Rooney, Kevin Seitzer, Tim Pynarski and Gossett.

"Rooney, a fine ball player, played with the New York Yankee's organization in Columbus," Panther head coach Tom McDevitt said.

Seitzer, who played with the Charleston Royals last year, batted .297 and was voted the league's

See PANTHER, page 11

Spikers have 'hands full' for weekend

by Joseph Anglum

Eastern's women's volleyball team will have its hands full this weekend as the Gateway Collegiate Athletic Conference schedule opens with two formidable opponents.

The Panthers first two matches include nationally-ranked powerhouse Illinois State, which has won the first two GCAC titles, on Friday, and Indiana State on Saturday.

The host Redbirds enter the contest with a blistering 18-3 mark as compared to Eastern's 12-10 slate. The lone losses on the Redbird's record came from third-ranked California State-Poly University, No. 17 Pepperdine University, and two-time defending national champion, University of Hawaii.

"Obviously Illinois State will be a real test for us," Eastern head coach Betty Ralston said. "I can't say enough about the program at Illinois State."

Saturday's contest against Indiana State will be a rematch of last week's contest at the Loyola Lakeshore Classic. Indiana State played aggressively but the Panthers narrowly escaped with a victory.

Despite Eastern's near .500 record, some of its players rate among the best in the conference.

Sophomore Maura LeFevour leads the league with a .339 attack percentage. She also is eighth place in kills per game with an average of 3.0.

Senior co-captain Gretchen Braker is third in assists, averaging six per game and junior April Deer has 54 aces for third in the league.

The Panthers open their home conference season on October 26 against Southwest Missouri State University.

Looking for bargains?
Shop the classifieds!

JEANS 1999

- LEE
- CALVINS
- CHIC
- ZENA

ruthie's

4th & Lincoln
345-1221
Charleston

Gateway

LIQUORS

KEGS & PONIES
in stock at
GATEWAY
MICH-BUD-BUSCH,
MILLERS-MILLER LITE
LOWENBRAU-PABST
OLD-STYLE - OLD MIL

2 free bags of Ice
with kegs

Chilled
TROPICAL COOLERS

Red Mellon
White Colada
4 pack

\$2⁶⁹

Caverts Extra

1.75
liter

\$9⁹⁹

Seagram's Extra Dry Gin

1.75
Liter

\$11⁶⁹

CHILLED

Andre
Champagnes

750 ml
Extra dry
Pink
Cold Duck
\$2¹⁹

Amaretto di Saronno

750 ml.

\$10⁹⁹

J.B. Scotch

750 ml.

\$7⁹⁹

Kentucky Tavern Bourbon

750 ml.

\$4⁴⁹

Hamms Longneck

Full case
Bottles

\$5⁹⁹

Plus Deposit

Pabst - Pabst Light

12 Pack
cans

\$4⁷⁹

Bud or Bud Light

6 pack
cans

\$2⁵⁹

Meister Brau

12 pack
cans

\$2⁸⁹

It is a pleasure to cash your checks. Please have your local address, phone number, and drivers license number on your check.

Harriers to race intra-state squads Saturday

by Dan Verdun

Eastern's men's cross country team will complete the final leg of its regular season with Saturday's Illinois Intercollegiate meet at Macomb.

The meet will match nearly every major Illinois university in head-to-head competition.

"It will give us the chance to compete against some of the big guns like Illinois, Southern and Illinois State," head coach Neil Moore said.

Illinois, the nation's 11th-ranked team, appears to field the strongest squad and should be the meet favorite. Injury-riddled Southern still has enough strength to contend for the title. Illinois State hovers just out of the

top 20, falling short by a few votes.

Moore said running in tough meets such as the Illinois Intercollegiate are beneficial to Eastern.

"You don't get better if you don't run against strong competition," Moore said. "We could have run against weaker teams and really looked good on paper, but it wouldn't really have done us any good. The proof of the pudding will be at the conference meet."

Eastern's major hopes lie in seniors Nick Whiteside, Scott Tracy, Mitch McClure and Scott Pillsbury and freshmen Dale Righter and Darrin Bishop. Pillsbury was the top Panther finisher in the meet last season, placing

12th.

The race will be run on one of the toughest courses in the state, Moore said.

The event will be run mostly on a flat golf course with several hills.

On Their Own

by Dan Verdun

Eastern's women's cross country team will get a hand in making some of the coaching decisions during Saturday's Illinois Intercollegiate at Macomb.

"Each girl will devise her own strategy for the race," coach Dan Lowery said. "They're mature enough at this point of the season to map out

their own plan."

Lowery said the only exceptions will be in the beginning and the end of the race.

"We'll jump out to a quick start the first 800 meters to get ahead of the pack," Lowery said. "We'll also push the final mile as we did last weekend at Indiana State."

Eastern will compete against a strong field of 8-10 teams. GCAC rival Illinois State and Illinois are the pre-meet favorites. Western should also contend due to the race being held on their home course.

Western's course may also prove an advantage to Eastern. The Panthers ran in Macomb in their season opener.

Golfers ready for 'toughest' meet

by Ken Dickson

Eastern's golf team, in preparation for Saturday's Illini Invitational, was beaten Wednesday 454-475 by the University of Illinois.

Coach Kevin Anglin explained that Eastern's top three golfers, Brent Richardson, Brent Herring and Dave Ransom did not make Wednesday's trip. "They stayed home because they've missed a lot of school. Besides, it gave some of the other guys a chance to play."

Eastern will compete in the Illini Invitational Saturday and Sunday at Savoy. Anglin said the 12-team 54-hole event should be the toughest tournament Eastern has played in yet.

"I'm expecting the worst," Anglin said. "We've already played the most important meet of the year in the conference tournament. And since this is the last meet of the year and with homecoming this weekend, I'm not expecting too much."

Among the teams at Champaign will be

Bradley University, Purdue and Western Illinois. Anglin said that Division III Nebraska Wesleyan and the University of Iowa are usually tough competition.

•On a different note, Anglin discussed the future of golf at Eastern Illinois if the \$7 fee hike proposal is not passed.

"I know that there will not be golf next year if it doesn't pass," Anglin said Thursday. "Right now we're almost out of money and we want to have some kind of spring schedule, but most of the fiscal year's money is already spent."

Anglin explained that according to NCAA rules, a school must play eight tournaments with four-year schools. Because the team's budget is only \$5,000, most of the meets are close to Charleston so the money goes farther.

He said besides some golf balls, about two-thirds of the budget is spent on travel expenses and one third on the rental of the Mattoon Country Club golf course.

Panther _____ from page 9

MVP in the South Atlantic Conference.

Pyznarski, a *Sporting News* All-American while at Eastern, played triple-A baseball in the Oakland A's organization. He only batted 80 times, but had a .270 average. "Tim is side-lined with a rotator cuff injury in his shoulder which is why he only batted 80 times," McDevitt said.

Gossett, already mentioned for his football ability, was also a great baseball player. "There are no three players in major league baseball who can throw with him. He's got that great of an arm," McDevitt said.

Mind you, these three sports are not the only ones that produce professional quality athletes. Adding up all the sports, Eastern alumni have definitely left their mark in the professional ranks.

**Classified
ads work!**

HOMECOMING '84

UNION SPECIAL

SATURDAY HOURS

Bookstore
9 am.-2 pm.
and
4 pm.-6 pm.

Check out our
EIU jackets and
New Backpacks

Hardee's
8 am
|
5 pm

**Check
Cashing**
11 am.-2 pm.
and
4 pm.-6 pm.

Lobby Shop
8 am
|
6 pm
Stop by our
New Ice Cream
Shop

Bowling Alley
Noon

11:30 pm.

**UNION BUILDING
OPEN 8 am-MIDNIGHT**

MARTIN LUTHER KING, JR.
UNIVERSITY UNION

Featuring
Mexican and American Food

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

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

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

Good Steaks....
Fair Prices

FREE DRINK WITH MEAL!

Open 7 Days
A Week!

801 W. Lincoln 345-3117
Check Us Out - You'll Be Glad You Did!

ROSE SPECIAL
1¢ Cash & Carry Special

Sweetheart Roses \$12⁹⁹ a dozen
and get the second dozen for just
a PENNY!!

We Care Because You Care

NOBLE FLOWER SHOP 345-7007
5th & Jefferson, One Block North of Post Office

What's Cookin'?
MEXICAN FOOD
Soup and Sandwiches
BREAKFAST

250 Lincoln • 1 Block West of Campus • (345-7427)

7 DAYS A WEEK!
OSCO PHOTO EXPRESS

save on color processing!

Color Print Processing
\$1 OFF
good thru Oct. 20, 1984

Mark Hicks, Campus Rep.
Ronchetti Distributing Co.

Go Big Blue!
This Bud's For You!

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

When the Salukis have the ball...

Southern Illinois Offense

84 M. O'Day	TE
79 R. Van Dyne	LT
64 D. Bock	LG
59 T. Baugh	C
65 M. Banbury	RG
71 T. Redmond	RT
9 T. Adams	FL
1 D. Dixon	QB
17 D. Taylor	TB
32 B. Phibbs	FB
28 T. Anderson	SE

Eastern Illinois Defense

85 T. Moskal	LT
71 D. Magro	NG
77 R. Harms	RT
44 A. Jennings	SSB
33 T. Covington	ILB
50 R. DeVita	ILB
58 C. Nelson	WSB
26 J. Jackson	LCB
5 J. Boyd	RCB
42 B. Bronaugh	SS
4 R. Drew	FS

What to expect: Defending AA champion Southern Illinois has undergone a dramatic change last year. After a 13-1 slate, the Salukis have gotten off to a start and are nowhere near the powerhouse they were. Southern Illinois' 1984 season with four losses, but have come back in recent weeks following two victories. Last week, the Salukis previously-ranked and unbeaten Southern Iowa 40-10 in Carbondale, prove their season mark. Southern is hoping to build momentum to a third win against Eastern Saturday.

Following

Tulsa 23, Southern Illinois 35, Southern Illinois Western Illinois 34, Southern Illinois 24
Arkansas State 19, Southern Illinois 27, Southern Illinois 16

Salukis Update

1 Darren Dixon, QB	22 Nate McGinnis
3 Ron Miller, K	24 Derrick McCall
4 Corey Potter, K	26 Bobby Smith
8 Frank Pasquino, P	28 Tony Anderson
9 Tony Adams, FL	29 Ken Hahn
10 Joe Graves, QB	32 Bruce Phillips
11 Ron Page, SS	33 Tony Jackson
12 Drew Morrison, P	34 John Field
13 Keith Davis, CB	35 William Thomas
14 Byron Mitchell, TB	36 Sterling Hall
15 Rick Spielman, LB	37 Damon Burt
16 Pat King, QB	38 Ira Davis
17 Derrick Taylor, TB	40 Dave Duncan
20 Bobby McNabb, CB	43 Tim Spence
21 Kevin Gleason, SS	44 Tony McKee

PANTHERS

1 Steve Berryman, K	23 Barry Grant
2 Roy Banks, WR	24 Kevin Hahn
3 Darryl Powell, DB	25 Dave Shaw
4 Reggie Drew, FS	26 Jerry Jackson
5 James Boyd, CB	30 Roy Ellis
6 Eric Landstrom, FS	31 Jeff Shaw
8 Gary Scott, QB	32 Shon McCall
9 Jerry Wright, SE	33 Tyrone Covington
10 John Rafferty, QB	36 Phil Young
11 Pat Carroll, QB	38 Dave Taylor
12 Scott Johnson, QB-P	39 Tom Farnsworth
14 Brian Newby, CB	40 Derrick McCall
15 Scott Sanderson, TE	41 Evan Anderson
18 Sean Payton, QB	42 Bobby Smith
19 Jon Moore, LB	44 Al Jernigan
20 DuWayne Pitts, HB	45 Jeff McCall
21 Calvin Pierce, FB	

Following

Eastern 35, Grand Valley State 34, Indiana State 24, Eastern Illinois 33, Northeast Mississippi State 38, Eastern Illinois 44, Ferris State 34, Eastern Illinois 34, Eastern Illinois 34

Panther Update

What to expect: Eastern Illinois, 3-3, enters the final game of a three-game homestand with a record against defending NCAA-II champion Southern Illinois. The Salukis narrowly defeated Eastern 17-14 last year by blocking a field goal attempt in the closing seconds. Eastern, coming off a 34-21 loss to Illinois State, must improve its overall game if the Panthers expect to beat Southern. The Panthers major troubles lie with their offensive line, rushing game and inexperience. Last Saturday, Eastern's offensive line allowed Illinois State to pressure quarterback Sean Payton throughout the game. The Redbirds recorded seven sacks on the day. The Panther ground game was virtually non-existent against the Redbirds, rushing for a net of just one yard. Nearly half of Eastern's

injury-battered starting unit is freshmen or sophomores. Despite the lack of a running game, the Panthers possess a potent passing attack. Last Saturday, Eastern is averaging 200 passing yards per game to rank 34th in I-AA statistics. Payton filled the ways for 345 yards of real offense against Illinois State. That performance marked the sixth straight game the Naperville Central product has thrown for the coveted 300-yard plateau. Payton, however, doubled his season total of interceptions by being picked off four times by the Redbirds.

Who to watch: Senior linebacker Tyrone Covington will spearhead the Panther defense. Last week, Covington set an Eastern single game record with 25 tackles to earn the Continental Conference Defensive Player of the Week award.

Saluki Update

Saluki's resurgence is due to the performance of quarterback Darren Dixon, who came off the bench last year to engineer Southern's 17-14 victory over the Panthers last year, has hit 135 attempts for 770 yards this season. However, he has been intercepted 13 times and has tossed only two touchdown passes. Saturday's contest will be a matchup of two young, inexperienced teams which are both having rebuilding years. The Salukis, like Eastern, lost a tremendous amount of talent, although they have 14 starters returning. Southern has something Eastern lacks—a balanced offensive attack.

Southern Illinois

Southern Illinois 40, Northern Iowa 10
at Central Florida
at Western Illinois
Tulsa
Marshall
at Wichita State

roster

67 J.P. Watters, OT	67 J.P. Watters, OT
68 Dave Smith, OT	68 Dave Smith, OT
70 Tim Redmond, OG	70 Tim Redmond, OG
73 Gary Carter, DT	73 Gary Carter, DT
74 Sander Pahlman, C	74 Sander Pahlman, C
75 Pat Call, OT	75 Pat Call, OT
76 Vernon Gurley, DT	76 Vernon Gurley, DT
79 Ralph VanDyke, OT	79 Ralph VanDyke, OT
82 Ed Dockweiler, TE	82 Ed Dockweiler, TE
84 Mike O'Day, TE	84 Mike O'Day, TE
86 Tony Wrenn, LB	86 Tony Wrenn, LB
89 Greg Givens, LB	89 Greg Givens, LB
93 Dan Wetzel, LB	93 Dan Wetzel, LB
94 Darren Wietecha, DT	94 Darren Wietecha, DT
99 Frank Carr, LB	99 Frank Carr, LB

roster

71 Dean Magro, DT	71 Dean Magro, DT
72 Mark Peterson, DT	72 Mark Peterson, DT
75 Del Pittman, OT	75 Del Pittman, OT
76 Sean O'Brien, OT	76 Sean O'Brien, OT
77 Randy Harms, DE	77 Randy Harms, DE
79 Mike Kuhn, OG	79 Mike Kuhn, OG
81 Jim Schmidt, WR	81 Jim Schmidt, WR
85 Tom Moskal, DT	85 Tom Moskal, DT
86 Charlie Vinson, TE	86 Charlie Vinson, TE
90 Alswinn Kieboom, K	90 Alswinn Kieboom, K
93 Carl Parker, DT	93 Carl Parker, DT
94 Pete Schaub, DT	94 Pete Schaub, DT
95 Dave Lewandowski, OT	95 Dave Lewandowski, OT
97 John Borchardt, DE	97 John Borchardt, DE
98 Melvin Black, LB	98 Melvin Black, LB
99 Rod Mathis, DE	99 Rod Mathis, DE

Eastern...

Southern Illinois
at Western Illinois
at Southwest Missouri
Northern Iowa
Western Kentucky

The Salukis currently are averaging 148.3 yards rushing per game and 137.5 yards through the air. Defensively, the Salukis have not held their opponents to single digits yet.

Who to watch: Linebacker Fabray Collins and middle guard Sterling Haywood will lead the Saluki defense as they attempt to contain Eastern's aerial attack. Both were first-team All-Missouri Valley Conference picks for Southern last year.

Placekicker Ron Miller has kicked 60 consecutive extra points, which is the second longest streak in the nation.

Key injuries: None.

At stake: Southern is virtually out of the playoff race, so pride is the Salukis' biggest motive. A win would also give the Salukis a three-game winning streak.

—Jeff Long

For the finest in
Jazz, Blues & Rock
26 imported beers

DINER
11 a.m. to 3 a.m.
LOCATED BEHIND
THE UPTOWNER

★ELECT★

ELECT ROBERT WEBB

Robert Webb has said: "For several years, Eastern Illinois University has been identified as an under-funded institution by the Illinois Board of Higher Education. Because Eastern is operating efficiently, the university's unit costs are less than the average for the state. EIU should be REWARDED for its efficient operation. Instead it is funded at a lower unit cost than other state universities."

LET'S ELECT ROBERT WEBB
Democrat for State Representative
Paid for by the Committee to Elect
Robert Webb

WEST PARK PLAZA WELCOMES EIU FANS!

- Sycamore
- Needlenook
- Pages Plus
- Diet Center
- Judy's Hallmark

- Nail Salon
- Arrow Travel
- Patton's Quik Print
- European Tan Spa
- Merle Norman

The Best Dining & Entertainment around

Monday
Greek Night

Tuesday
25¢ Draft Beers

Wednesday
Ladies Night

Thursday
Little Kings Night

Friday & Saturday
2 for 1 Mixed Drinks

"THE NIGHT SPOT"

1405
4th St.
348-8343

WATERBED SALE The Romantic Moonlighter

Put romance into your night life!
Beautiful sculptured waterbed
has dual recessed lights and
eye-catching mirror

Save
\$200
\$229
Complete*

•COMPLETE
includes Heat-
er, Mattress,
Liner, Fill Kit
Conditioners,
Pedestal Deck,
and Frame.

The Sneak Preview

Without
Headboard
\$134

With Headboard
Complete*
\$179

UNFINISHED UNFINISHED

ON
CHARLESTON'S
SQUARE

Open
MONDAYS
'TIL 8pm
DAILY
10-5

When the Panthers have the ball...

Eastern Illinois Offense

21 C. Pierce	TE
75 D. Pittman	LT
66 B. Benning	LG
55 T. Wyatt	C
79 M. Kuhn	RG
62 S. Bonnes	RT
9 J. Wright	SE
18 S. Payton	QB
20 D. Pitts	HB
2 R. Banks	FL
81 J. Schmidt	SB

Southern Illinois Defense

93 D. Wetzel	OLB
94 D. Wietecha	LT
36 S. Haywood	MG
53 M. Brascia	RT
99 F. Carr	ILB
56 F. Collins	ILB
89 G. Givens	OLB
38 I. Davis	CB
34 J. Field	FS
35 W. Thomas	SS
33 T. Jackson	CB

of the Week honors.
wide receiver Roy Banks
the MCC Offensive Player
back by hauling in seven passes
wards, and All-American Jerry
will be the Panther's other

Injuries: Offensive tackle Del
(probable); wide receiver Jim
(probable); Offensive guard
(probable).
A loss to Southern would
Panthers below the .500 for
since 1980 and most likely
the knockout punch to
dim playoff hopes. A win
avenge the Panthers' heart-
17-14 loss to the Salukis last

14 October 12, 1984

Report errors immediately at 581-2812. A correct ad will appear in the next edition. Unless notified, we cannot be responsible for an incorrect ad after its first insertion. Deadline 2 p.m. previous day.

Services Offered

Copy-X resumes get jobs!! Complete resume service. Copy-X Fast Print, 207 Lincoln. 345-6313.

Professional Resume and Typing Service. Resumes: high quality, typed and typeset. Excellent packages available. Memory Typing Service: papers, cover letters, and much more. Also, self-service typing and self service copies. It's All At PATTON QUICK PRINT in the new West Park Plaza, 622 W. Lincoln. 345-6331.

Gay Newsletter: Send self-addressed, stamped envelope to: C.G.C.L.-PO Box 146-Charleston, IL 61920

Costumes for rent, 9-12 a.m., 6-9 p.m. or by appointment. 1004 N. 12th in Mattoon, IL. 234-2439

Help Wanted

Tutor for FIN3710. Please help! 581-3232.

Overseas jobs...summer, year round. Europe, S. America, Australia, Asia. All fields. \$900-\$2000/mo. Sightseeing. Free info. Write: IJC, PO Box 52-IL-3, Corona Del Mar, CA 92625

Sirloin Stockade now taking applications. Need two females available between 11:00-2:00, Mon.-Sat. Ask for Steve at 345-3117.

PHYSICS 1350 TUTOR NEEDED. \$Pay\$ 345-4016 or 348-0457—Tom

Sarah Bush Lincoln Health Center has an immediate opening for a part time weekend in-house Messenger. Principal responsibilities include collecting, sorting and distributing inter-departmental mail. Interested persons should come by or contact SBLHC's Department of Human Resources at 348-2501

Rides/Riders

I need a ride to and from Belleville, Oct. 18-21. Gas money. Call Nancy 581-5685.

Responsible person wanted to drive car to Baltimore, Maryland. Please call 345-7472 for details

RIDERS to Mt. Prospect area Oct 12. Return late Sunday or early Monday. 345-1665

Roommates

Male sublesser, 2 bedroom, 2 person. McArthur Manor Apts. Call Jamie 348-5508.

Needed: Female sublesser Spring Semester. Lincolnwood Apts. Call Lisa: 345-1395.

Need a male to sublease a furnished apt. Call 581-1657.

Needed: 2 female sublesser. Spring Semester. Regency Norwick, apt. no. 12. \$130.00 a month & utilities. Call Charmin or Angie, 348-7906.

1 or 2 roommates for Spring Semester. Sublease in Regency apts. Call John or Ron anytime, 345-7803.

Female sublesser needed for Spring. Two bedroom apartment. Own room. Close to campus. 348-7784.

Female sublesser, Spring. \$120/mo. plus utilities. One month free rent. Very nice apt. Call: 348-0318.

NEEDED: Female sublesser. Own room. One other roommate. Large apartment. Call 348-1757

Two bedroom furnished apartment, electric heat, A/C. Near campus. \$290 per month. Carlyle Apartments 947 4th—345-7746

Rent a mini-storage for as low as \$20 per month. Sizes 4 x 12 up to 10 x 22. West Route 16. Phone 345-7746.

2 bedroom apartment, electric heat, A/C, nice location. \$280 per month. Carlyle Apartments, 1305 18th. 345-7746.

2 bedroom furnished house. First & last month's rent, plus security deposit. No pets. \$225 per month plus utilities. 345-7471.

1 bedroom, furnished, A/C apartment for Spring. Close to campus. Call 348-7806.

RENTAL SERVICES: two and three bedroom apartments. 345-3100.

Dorm size refrigerators for rent. Carlyle Rentals 345-7746

Pine Tree—One female sublesser for Spring only. Call 345-1009

For Rent

One and two bedroom apts. Two and three bedroom homes available immediately. Call Leland Hall Real Estate: 345-7023

Budget priced furnished apartments, men. Two bedroom house unfurnished. 345-4846.

Must sell 1970 Malibu Chevrolet, \$295 or best offer. Call 345-6904.

Washburn SB-4 Electric Guitar, \$300.00, w/strap and case. Acoustic amp., \$100.00. Call 345-1160.

Business desk, woodgrain formica, \$70; Contemporary brown sofa, \$70; Beige 4' x 5' free standing room divider, \$60. 348-8844.

Porsche 911T, Targa Convertible, 1970, 5 speed, 5 Alloy wheels, black, black interior, stereo, amp. All new 185/70 R15 Eagle NCT Goodyears, 96,000 miles, \$9,600. Call 217-348-5203

GARAGE SALE: NEW Jordache & Lee jeans—\$10 pr., misc. new & used clothing, dishes, linen, etc. 1514 "A" Street (West of McDonald's) Saturday, Oct 13, 8-3.

LOST: Two Gold chains with Italian horn, Cross and Italian hand. Great sentimental value. Reward: Call Frank 348-7528

Eugene Allen: Pick up your ID at Jimmy Johns.

Lost: Wire framed glasses around Regency Apts. last weekend. If found, call 348-7903. Reward.

Found: Rust, black, & white kitten found near Tri-Sig house. Approx 4-5 mnths. Call 348-0396 anytime

"Paradise Lost?" Find it Friday night at 11th & VanBuren. Party at the Paradise Lounge!!

Found: 1 set of keys in hallway of Health dept. Claim at Eastern News lost & found.

German book found in Duplicating room in Coleman Hall. Pick up at Duplicating room 227

Lost/Found

Found EIU ID for Romona Slater.

Found: Women's khaki shorts, medium size, by Library. Owner please call 348-0910.

Whoever stole my peach jacket from 303 Old Main last week—could you at least turn in my keys that were in the pocket to Math office or call Barb 345-2539.

Lost: 14 K gold herring bone bracelet. If found, please call Tracy 348-5172

Set of keys found by archery hill October 4. Claim at the Daily Eastern News Office.

Please return portable stereo taken from 3rd and Pierce Friday night, Oct 3. Stereo was engagement gift. No questions asked

PREGNANT? NEED HELP? Birthright cares. Free testing. 348-8551. Monday-Wednesday. 3-5 p.m.

Wanted: poems, short stories, art work (including cover art) and photography to the VEHICLE. Deadline: October 15 in Rm. 304 Coleman. Questions? Call Maggie or Michelle at 348-5364.

The ROMANS. For information, call Mike/Larry 348-0406

My husband & I are interested in adopting an infant. If you know of anyone who is considering placing a child for adoption, please call collect: 312-848-7971

SWEETEST DAY Balloon Bouquet says "I'm sweet on you" with our Honey Bear Bouquet. Up Up & Away Ballonery, 345-9462.

The ROMANS Homecoming events: Sat. 7:00-10:30 a.m. pre-game cartoon kegger, 3 houses down from Short-Stop on Seventh Street; 10:30-1:30 tailgater. FREE BEER all day for everyone wearing Roman shirts.

Party at THE DARKROOM Saturday night. Buddy Button party alumni drink free!!!

Whether you're offering or looking for a job, check the help-wanted classifieds first—they can help!

Announcements

BECKY JOHNSON & DAWN STULTZ—I couldn't have two better daughters. You guys are great! Alpha Sigma Tau Love, Sandy

Mandatory Chi Delphia meeting, Sunday, Oct 14th in the Effingham Room. Actives: 6:00 pm; Pledges: 5:00pm. Bring dues!

PATTY McNICHOLS, Have a great time this weekend. I'm watching you. Love, Your Secret Pal

DZ's—Congratulations on receiving Freshman attendant and 1st runner up for Homecoming Court. Good Luck to all DZ's with Homecoming. I'll be thinking of you. Kelly, I Love you. Love Always, Your DZ Man, Sil

LYNNETTE FRIGO—I'm so happy to be your A-Phi "mom". See ya at 4:00 club! Love, Nancy

TKE's and TKE ALUMS: Welcome back! Let's have a crazy Homecoming weekend. Looking forward to seeing you all again. Love your Sweetheart, Debbie

HAPPY HOMECOMING STEVE! Eastern isn't the same without you!

LEE—So it takes winning a couple of bucks in the Lottery to get you down here. I'm glad that you could make it. Love you, Judy

Delts: Thanks for all the hard work you've done this wee.. You guys make Homecoming the best!! The Alpha Gams

BARB KRUG: Welcome back! Love, The Peach House!

CAMPUS REPS NEEDED—Ski free: Position involves marketing and selling quality ski and beach trips on campus. Earn free trips and high commissions. Call Summit Tours 800-325-0439

Get ready Alpha Gamma Delta for the best Schutzenfest yet. It's only a few days away! Sigma Pi

KERRY MULLEN: Have a Happy Birthday! Your daughter loves you! Tracy

Flower-Buster! Noble's 1 cent sale. Buy 1 dozen for \$12.99, get another dozen for one cent. Don't delay—order today! Nobel Flower Shop, 345-7007.

Announcements

SOCIAL CHAIRPERSONS: For your dances, formal or informal: The Good Times Show Traveling Sound System. We have complete special effect lighting and music to satisfy any taste. Call John and leave message: 348-0720.

ROSE SPECIAL: Dozen sweetheart roses, boxed \$10.95 cash and carry. Don't delay, call today. Noble Flower Shop, 5th and Jefferson. 345-7007.

October 14 is Laity Sunday at Wesley United Methodist Church. Participating in the 9 and 11 a.m. worship services will be the Sacred Harp Singers. You are invited to come and worship through the medium of this delightful early American music. The church is located at 2206 S. 4th Street, across the street from Lawson Hall and south of the athletic fields.

"PARADISE LOST?" Find it Friday night at 11th & VanBuren. Party at the Paradise Lounge!!!

MOSCOW ON THE HUDSON. Robin Williams stars. University Ballroom Friday 6:30 & 9:00. Admission \$1.00.

Party at the Paradise Lounge, 11th & VanBuren, tonight! All invited. And bring a non-Republican friend. Paid for by Underground Intellectuals of Charleston??

Collectors of old Cards, Comics, Beatles, Monroe, Posters, Records, Magazines, Lives, Farm, Movie, Time, etc.: all other nostalgia visit Cross County Mall Antique show Oct 11-14, Mattoon, Illinois. First time ever in area.

Chris Pfeifer, Kerri Robbins, and Ann Tabacchi: Congratulations on Homecoming! We are so proud of you. The Women of Panhellenic Council

One man's junk is another man's treasure—sell those unwanted items and turn clutter into cash. Use the Classifieds!

Congratulations Chris Pfeifer. We're so proud you're our 1984 Homecoming Queen. Love, your Alpha Phi Sisters

EIU flag line, Let's get psyched for this weekend. We'll show St. Louis how we Jump! Love ya all, Sharon

Official Notices

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

Student Conduct Code

The Student Conduct Code describes University behavioral standards for students and explains the disciplinary system established to adjudicate alleged infractions of those standards. Students accused of academic dishonesty are entitled to a hearing in accordance with the provisions of the Code. A student accused of academic dishonesty in a course may not drop the course until such time as disciplinary action, if any, is concluded. In the event that the alleged violation occurs at the end of a term, an incomplete grade will be assigned pending completion of the disciplinary process.

All members of the student body are responsible for knowledge of the provisions of the Code. Copies of the Student Conduct Code are available in the following offices: all residence halls, Judicial Affairs (214 Student Services), Student Activities

(316 University Union), and the Vice President for Student Affairs (115 Old Main).

Keith Kohanzo
University Judicial
Hearing Office

Hellenic Scholarship

The Office of Financial Aid has received an announcement of a scholarship for female students who are of Hellenic descent. Other requirements are: must be a citizen of the U.S. and a resident of the Chicago Metropolitan Area; must be a currently enrolled sophomore, junior, or senior with a G.P.A. of 3.0. Application forms are available in the Office of Financial Aid, East Wing, Upper Level of Student Services building. Deadline for applying is November 9, 1984.

John Flynn
Dir., Financial Aid

Financial Aid Disbursement

All financial aid recipients of awards scheduled to be

disbursed on October 18th, 1984 and those who failed to obtain their aid of an earlier scheduled date are asked to report to the Charleston-Mattoon Rooms of the University Union from 9-3:30 (including noon hour) with their validated student ID card.

John Flynn, Dir.
Financial Aid

Residence Hall Contract

This is a reminder that the residence hall contract is for the 1984-85 academic year (fall and spring semesters). Students will not be released from their contract unless they (1) Withdraw from EIU, (2) student teach, (3) graduate, or (4) are dismissed for academic reasons.

Louis V. Hencken
Dir., Student Housing

Campus Interviews

November 7—Marathon Oil Company—Accounting majors—December and May Graduates.

November 7—Burrough Corporation—Marketing majors—December and May Graduates.

November 7—Northern Illinois University—Graduate Students for the school of Business.

November 7—Payless Cashway—Management Trainees—Prefer Marketing and Management Majors. December Graduates only.

November 12—Indiana State University—Graduate School.

November 13—Lanier—Sales Representative—Prefer Business Administration or any Major interested in outside sales.

James Knott, Dir.
Career Planning & Placement Center

Health Competency Examination

The Health Competency Examination will be given on Thursday, November 15, 1984, in the Arcola-Tuscola Room, University Union.

Register in person at Testing

Services, 208 Student Services Building; bring your EIU ID and \$2.00 for the fee. The registration deadline for the exam is Monday, November 12, 1984.

H.C. Bartling
Dir., Testing Services

Writing Competency Examination

Undergraduates: To satisfy graduation requirements for the Bachelor's Degree at Eastern Illinois University, you must pass the Writing Competency Examination. Register to take this examination after you have completed sixty semester hours (junior standing) and have credit for both English 1001 and English 1002. Register in person at Testing Services, 208 Student Services Building; bring your EIU ID and \$5.00 for the fee. The second examination this semester will be given on November 13. The registration deadline is October 30 and

that also is the last day that you may cancel your registration and have your fee refunded.

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

H.C. Bartling
Dir., Testing Services

Constitution Examination

The Constitution Examination will be given on Tuesday, October 30, 1984, in the Grand Ballroom. Register in person at Testing Services, 208 Student Services Building; bring your EIU ID and, if you are retaking the exam, \$2.00 for the fee. The registration deadline for this exam is Friday, October 26.

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

H.C. Bartling
Dir., Testing Services

Announcements

GRAHAM: You are my C.O. (Crash Object), and have been since last Spring. If only I could see you more often... Your probably not so secret admirer

10/12
TERRI MASENGALE: Happy 21st Big Girl! Looks like you really made it. Be ready for a wild night. Love, Darla, Angie, and Lori

10/12
Jim, Welcome back to my world. Here's to my loving for fried feet, parade waves, and Doug and Wendy. 123-quit it, but best of all, here's to only 40 more days—I Love you. Your one and only

10/12
Lambda Chi's: Sig Kaps had a fun filled week and we are excited for this weekend

10/12
Alpha Sig Pledges: Keep up the good work. We're so proud of you! Love, the Actives

10/12
Donna Downey, First of all, I miss you being my neighbor and secondly, let's get psyched for Reflections! Love, Sandy

10/12
SUSAN CUNNINGHAM: Happy 19th Birthday you party animal chocolate lover! How about a strawberry daiquiri or two? (or nine!) Don't drink too many though, or you won't remember anything in the morning! On one more thing—just because it's your birthday doesn't mean you know everything there is to know! Anywho, keep on being the wild woman you were born to be! After all, "if you want to be rich, you've got to be a b---!" Have a great day! Your roomie, Cheryl. PS—Don't forget to pay your union dues so you can be a member!

10/12
MAUL 'EM PANTHERS Homecoming mum corsages. Call Nobles Flower Shop, 345-7007.

Announcements

THE TRI-ESTAS are psyched for one wild Homecoming weekend. (T.P. included)

10/12
LAURA ARMAN—You've done a great job with Homecoming. Let's celebrate this weekend! Love, Nancy

10/12
RICH LUSSIER—Just wanted to tell you I hope you have a good day and I'm thinking of you! Love, Sandy

10/12
MARY TIESCH—Hope 18 is a great one! Happy Birthday! Luv, the lecherous wenches!

10/12
Start Homecoming weekend right. Party at the "Playpen" tonight. (Senator, you better be there!)

10/12
Gretchen Myers, You're long over due surprise is almost here. Love, Greg

10/12
Donna Scheffler, Hey, when is the Wedding? Miss ya, Henry

10/12
Sigma Chi's, We're fired up for 4-o'clock club. It's been one great week! Thanks, the "worldly" Alpha Phis

10/12
Welcome back Alpha Sigma Tau Alums!

10/12
Classified advertisement is the fastest, easiest, cheapest way to get results — everyone reads the classifieds, so put your words to work!

c00h
GOVERNMENT JOBS. \$16,559 - \$50,553/year. Now hiring. Your area. Call 1-805-687-6000, Ext. R-9997

c-WF-10/26
ATTENTION WOMEN OF EIU: Steve Wergers needs a date for Homecoming. Call 345-7767

10/12
Want a room? A car? A stereo? A job? Whatever you want, check the Eastern News classified ads.

Announcements

7th Andrews—You guys are the best!! Special thanks to the Risky Business girls—Your act was awesome!!! I hope everyone has fun during Homecoming. Thanks for being so neat! Barb

10/12
Balloons & Flowers arranged in attractive soup mug. \$16.50 and up. Phone 345-7007, NOBLES FLOWER SHOP.

00
TROPICAL TANNING SPA—621 Charleston Ave, Mattoon 234-7141, 25% off, Student Discount.

00
Flower-Buster! Noble's 1 cent sale. Buy 1 dozen for \$12.99, get another dozen for one cent. Don't delay—order today! Noble Flower Shop, 345-7007.

10/12
Excuse me! Let's be gone! We won't let Dan V. bum our high any longer. After scarfing on lynchers, halves, and quarters, and with Pills back in track, we're ready for some 3-D action at McComb: Dominate, Destroy and Devastate. Lohu Lohu. Signed, ooh-wee man

10/12

Announcements

Hey DIRTY DOZEN, Let's show S.I.U. how to really party. What's the best cure for a hang-over? BEER Bongs at our tailgate. Saturday at 10:30 AM. Drink up! Pro's and Oonie Baby

10/12
Laura Armon and Ken Schroeder—You two are terrific! The house deck is the greatest! And Sigma Chi's and Alpha Phis are number 1 in Homecoming

10/12
LA WOMAN—Congratulations on becoming an Aunt again. IT'S A BOY!...So, doesn't that make you an uncle? Guess who...

10/12

Announcements

APO No tailgate Sat. Party at Dan's 7:00. Come meet alumni!

10/12
Ronda Settle—HAPPY BIRTHDAY STINKY! Keep smilin and party hard! Mom's, here you come! Big 19! You're special and a great friend! Love ya, Cheri

10/12
All invited to the 10th Annual Delta Sig Bratfest: Saturday, Oct 13. 1705 9th St

10/12
Alpha Sigs—Get psyched for Saturday!

10/12

Announcements

JON ZIEGLER—Don't be a stranger. Your Alpha Sigma Alpha buddies miss you!

10/12
LAURA ARMON, We are all so proud of the job you've done with Homecoming. Keep smiling, the finale is here!

10/12

BALLET

Beginning class for Teens & Adults to begin Oct. 15

For information CALL

Jacqueline Bennett

DANCE CENTER

345-7182

BY GARRY TRUDEAU

Puzzle Answers

LAMB LAYAL BIFF
IRAE ARENA ROVE
AINT MANORHOUSE
MANITOBAN ONSET
EDITS EOS
PARENT MANTOMAN
EDHS AWARD NARY
TOE ONE NIL
ERIS DRESS SAGO
REMANDED ORIGAN
LOT IRATE
OCEAN MANCHURIA
MANDEVILLE AIMS
ASTI IQUER YAPE
NEON GATLY ELIA

Doonesbury

BLOOM COUNTY

by Berke Breathed

Ry & Drole

Just Enough!

CHARLESTON PAWN & LOAN CO.

9th & Lincoln
Buy-Sell-Trade-Pawn-Loan
Buying Gold & Diamonds
348-1214

U-Store Warehouse Co.

Self-service Mini Storage
20 Different Sizes from
4'x5' up. U-Carry The Key.
One mile south of Rte. 16
on Highway 130

REX 'N' DON BUILDING
Ph: 345-3535 or After Hours 345-5850

When the snow falls and the wind blows be close to campus

Sign up Now!
Be an Early Bird

Regency Apartments
810 Regency circle
Charleston
345-9105
Apt. for 4 or
Single sublets

Friday's

Classified ads

16 October 12, 1984

Report errors immediately at 581-2812. A correct ad will appear in the next edition. Unless notified, we cannot be responsible for an incorrect ad after its first insertion. Deadline 2 p.m. previous day.

Announcements

MJR: Here's to a fantastic weekend together. I Love you! Windy

HEY SUSAN CUNNINGHAM: You're 19 so show us what you've got. Don't drink too many delquiris cuz we don't want to drive you home. Remember, going out to have some fun on your B-day? Did you take out the trash yet? Does your blow dryer get you hot enough? I hope so because the mailman's been waiting for some chocolate. Happy 19th. Love, Your roomies

Kim & Christine—This weekend will be tons O' fun. Visit more often!! Love, Annette, Clique Treasurer

Announcements

The Delta Zetas would like to wish the Panthers good luck at tomorrow's game!

ANGLYNN RICHARDSON: You've been doing an excellent job with the MIP-CA/MAPCA Conference! We want you to know we're very proud of you and behind you 100 percent!! Love, Your Dee Zee Sisters

Lambda Chi's: Sig Kap's are psyched for the festivities this weekend

MARK AND CHRIS: Happy Anniversary! Hope you two have a nice weekend. Luv, Debbie

Announcements

Alpha Phis: Let's end Homecoming week with a bang! Meet at the house Sat. 9:45 am. to go to the parade. Come meet our Phi-tastic alumni between 10:30-12:30 at open-house!

LOOK OUT EIU—Dr. Ocularis, The Greasy Frenchman & Rugrat are coming this Homecoming weekend. Hey Larry—How's the fishing lately? Catch any card decks recently? You still owe me a clock!!

Sigma Chis and Alumni—Have a great Homecoming weekend! Love, Dede

Announcements

To all the pledges of APO: You're doing a fantastic job. Hang in there. The best is yet to come. The Phantom APOer

Querido Tim, Gracias para el mejor ano de mi vida. Eres una muy rara persona, y pienso que yo tengo mucha suerte. Te quiero muchisimo, Debbie

Congratulations Debbie Miller and Amy Vance on being initiated into Order of Omega. We are really proud of you. Love, Your Alpha Gam Sisters

Stephanie Hill: You are doing a fantastic job as president. I couldn't be any prouder of my kid. DZ Love, Michele

Announcements

TEKES—Are you guys ready? Tomorrow is almost here. Let the goog times roll!! The Taus

Hey Sig Kap's! Let's get excited—This Homecoming weekend will be great!

Alpha Sigma Tau—Get ready for the sisterhood tailgate! Good times ahead

Sig Kaps & Lambda Chis: It is 24 hours to Hog calling time at the Lamb chop house

Alpha Gam Pledges: Keep up the good work! You guys are fantastic! Love, Your Alpha Gam Sisters

Announcements

PHI SIGMA EPSILON Alums—Welcome back! Have a great weekend! I'm looking forward to seeing you all! Love your Phi Sig Sweetheart, Maureen

Doug—Thanks for visiting your kis sister. Hope we have a blast. Love, Annette. PS—The Brownhole I dig him. Ha Ha

STEVE HEIL—Happy 18th Birthday. This year has been extremely exciting with you as our neighbor. We hope it's the best ever. The girls in 24-25 & D.

Happy Birthday CORINE! Hope your 20th is your best yet! Love, Your Roomie Jane

EASTERN ILLINOIS UNIVERSITY THEATRE

PRESENTS

THE DIARY OF ANNE FRANK

DRAMATIZED BY

FRANCES GOODRICH AND ALBERT HACKETT

OCTOBER 12, 13, 15, 16 8:00 P.M.

OCTOBER 14, 1984 2:00 P.M.

IN THE THEATRE

DOUDNA FINE ARTS CENTER

PHONE 581-3110
FOR RESERVATIONS
AND TICKET INFORMATION

*We're Painting the Scene...
But you get the picture!*

\$25 OFF

ON JOSTENS GOLD COLLEGE RINGS.

See your Jostens representative.

Date: Oct. 11, 12 & 13

Time: 10:00 a.m. till 3 p.m.

Place: University Union

© 1984 Jostens, Inc.

Payment plans available

GET A \$25 REBATE ON YOUR
JOSTENS GOLD COLLEGE RING.

WELCOME EASTERN STUDENTS & ALUMNI!

HOMECOMING SALE

ALL EASTERN AND GREEK MERCHANDISE

20% OFF

FEATURING THE EIU
TERRIBLE TOWEL

- pennants
- glassware
- mugs
- hats —stationery
- novelties

- stadium cushion
- umbrellas 1/2 OFF
- Megaphones 99¢
Reg. \$3.00

Football Special:

\$1.00 OFF
all CC Film
Reg. \$2.98
CC-110, CC-135
CC-126, or CC-15 DISK

University Village • Next to Ike's

Let the
Daily
Eastern
News
Classified
ADS
Serve
You

For Info.

Call

581-2814

Friday, Oct. 12, 1984

Verge

The Weekend Supplement to the Daily Eastern News / Charleston, Ill. 61920 / Section Two, 8 Pages

Welcome home...

HANS KUHN
DAILY EASTERN NEWS
'84

Once upon a time

In 1962 Jan Figura was crowned Homecoming Queen. Today, she still remains a queen to her husband who was her college sweetheart. Chris Pfeifer, the 1984 Queen, looks forward to reigning over the weekend Homecoming activities.

See pages 4-5

A Reincarnation

The Everly Brothers have returned with their first studio album in more than a decade. Don and Phil Everly have returned with their classic rock tunes of the '50s and early '60s. They have made a come back from the archives of rock musics dead.

See page 6

Weekend

Churches

University Baptist Church
Services will be held at 10:30 a.m. and 7 p.m. at 1505 Seventh St.

Christian Campus Fellowship
Service will be held at 10:30 a.m. at 2231 Fourth St.

Wesley United Methodist Church
Services will be held at 9 and 11 a.m. at 2206 S. Fourth St. The Lady's Sunday Sacred Heart Singers will be performing.

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

Immanuel Lutheran Church
Services will be held at 8:15 and 10:45 a.m. at 902 Cleveland.

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

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

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

Sports

Football
On Saturday the Football team will host Southern Illinois University at 1:30 p.m. at O'Brien Stadium in the Homecoming game.

Staff

Editors Lisa Green
..... Diane Schneidman
Assistants Lisa Albarran
..... Dawn Stultz
Photo editor Sam Paisley
Art director Chris Toles

Music

Ted's Warehouse
Skeezix will be playing Friday night and Combo Audio Saturday at 9:30 p.m.

Movies

The Karate Kid
Showings at 7 and 9:30 p.m. Friday and Saturday. Sunday at 7:30 p.m. at Will Rogers. Rated PG.

Ghostbusters
Showings at 7:10 and 9:20 p.m. Friday and Saturday. Sunday at 7:35 p.m. at Will Rogers. Rated PG.

All Of Me
Showings 5:30, 7:15 and 9 p.m. Friday and Saturday. Sunday at 5:30 and 7:15 p.m. at Time in Mattoon. Rated PG.

Revenge Of The Nerds
Showings at 5:05, 7:05 and 9:05 p.m. Friday and Saturday. Sunday at 5:05 and 7:05 p.m. at Cinema 3 in Mattoon. Rated R.

Teachers
Showings at 5, 7:10 and 9:20 p.m. Friday and Saturday. Sunday at 5 and 7:10 p.m. at Cinema 3 in Mattoon. Rated R.

Exterminator 2
Showings at 5:10, 7:15 and 9:15 p.m. Friday and Saturday. Sunday at 5:10 and 7:15 p.m. at Cinema 3 in Mattoon. Rated R.

Cover

This week's Verge cover features one side of this big wide world which we all be visiting this weekend during the Homecoming celebration. Be sure to check this week's Verge addition to see what things are like on the other side of the world.

ALPHA SIGMA TAU

HOMECOMING 1984

Sigma Sigma Sigma
Welcome Alumni

to

Homecoming 1984

“COME

AROUND

THE WORLD”

For Your Sweetest
**ONE DOZEN
SWEETHEART
ROSES**

\$7.50 vased

Oct. 12-23

Cash & Carry

Bell's Flower Corner
(Formerly Coffey's)

1335 Monroe

345-3919

Mouse Trap

930 18th St.
345-3011

(Next to Wilb Walker's East)

*A Specialty Shop
with*

SPECIAL Prices

- Muenster \$2.75 lb.
- Mozzarella \$2.63 lb.
- Boiled Ham \$2.80 lb.

THIS WEEK'S SPECIALS
• Med. Cheddar \$2.25 lb.
• Colby \$2.20 lb.
(Offer Good Thru Oct. 13)

monical's pizza

**Now With
FREE Delivery**

Available After 5p.m.

Tuesday Thru Sunday

Charleston • 909 18th St. • 348-7515

EIU-SIU rivalry

Game marks 49th confrontation

by Graham Whitehead

Every team in every sport has a game that means just a little more than the rest—the game with a long-time rival.

An Eastern-Western basketball game, a Cubs-Cardinals series and a U.S.-Soviet hockey game all provide that little something extra that motivates players and excites fans.

Eastern's football version of the good guys against the bad guys comes in the form of an Eastern-Southern confrontation.

This year's Homecoming game will mark the 49th meeting of the two teams. Of the previous games Southern has won 29, Eastern 18 and there has been one tie. Associate Athletic Director Ron Paap said.

Although the first Eastern-Southern game took place in 1913, Paap traces the rivalry back about 20 years.

Paap said at this time Eastern played in the Illinois Intercollegiate Conference along with Southern, Western and Illinois State. "Then 21 or 22 years ago, a couple of schools including Southern decided to start putting aid into football, and the conference disbanded," Paap said.

As a result of the move Eastern didn't play Southern again until six years ago. "Initially Southern was not all that excited, but that year we beat them, and after that they started focusing attention on the game with Eastern," Paap noted.

As for Eastern teams, "They always savor the opportunity to play Southern since they are a little bigger and well known," Paap said.

Paap added that he thinks the rivalry

is "natural" since there is an affinity between state schools which players and fans alike can identify with. "We think of it as a wholesome rivalry," he noted.

The fact that the Eastern-Southern game falls on Homecoming Weekend is an added bonus. Paap said scheduling is done up to five or six years in advance, although the administration always strives for a game in mid-season which will provide an exciting homecoming.

This year's meeting will bring two teams together which have been enjoying lesser fortunes than in recent years.

Southern, the defending national champion in NCAA-Division 1AA, lost its first four games but has recovered to 2-4. Eastern has a record of 3-3. However, Paap said, "The records are not indicative of the interest in a game such as this."

The results of the past two years games should be incentive enough for the players. Last year, a blocked field goal enabled Southern to hang on to a 17-14 win against Eastern in Carbondale.

The previous year Eastern won 20-7 in a game that was closer than the score suggested, Paap said.

Southern's first year head coach Ray Dorr comes into the game with an open mind. "It's hard for us to point towards any one opponent at the moment—we're kind of hanging on," Dorr said.

Even so, Dorr said he expects a real exciting game since "close games tend to breed a rivalry."

Donna's Hair Creations

For a Professional Job call:

★ Donna ★ Pam ★ Anna
★ Janice ★ Sandy

We take pride in giving the most professional service available, at a reasonable cost. Evening appointments available

Donna's Hair Creations

★ REDKEN®

Call 345-4451
1408 Sixth Street

SIG KAPS

SAY

GO

BIG

BLUE!

All seats All times \$1 **WILL ROGERS 2** D'TOWN CHARLESTON • 345-9222 All seats All times \$1

STARTS TONIGHT!
HE TAUGHT HIM THE
SECRET TO KARATE...

The
Karate Kid
It's time for
his moment of truth.

PG

Original Soundtrack Album Available On
Cassette Records and Tape

SAT & SUN MATINEE 2:00
FRI & SAT NITE 7:00 • 9:30
SUN to THURS NITE 7:30

**GHOST-
BUSTERS**

COLUMBIA PICTURES

PG

SAT & SUN MATINEE 2:10
FRI & SAT NITE 7:10 • 9:20
SUN to THURS NITE 7:35

TIME

DOWNTOWN MATTOON • 235-3515

FINAL
WEEK!

The comedy that proves that one's a crowd.

ALL OF ME

A UNIVERSAL RELEASE

PG

SATURDAY & SUNDAY AFTERNOON MATINEE 2:00
FRIDAY & SATURDAY NITE 5:30 ADULTS 7:15 AND 9:00
SUNDAY & THURSDAY NITE 5:30 ADULTS 7:15 ONLY

CINEMA

3

HELD

DOWNTOWN MATTOON

258-8228

OVER

REVENGE
OF THE **NERDS**

TWENTIETH CENTURY-FOX

SAT & SUN AFTERNOON MATINEE 2:05 ADULTS 2.00
FRI & SAT NITE 5:05 ADULTS 7:05 • 9:05
SUN to THURS NITE 5:05 ADULTS 7:05 ONLY

It's Monday morning at JFK High.

NICK NOLTE • JOBETH WILLIAMS • JUDD HIRSCH

TEACHERS

MGM UA

SAT & SUN AFTERNOON MATINEE 2:00 ADULTS 2.00
FRI & SAT NITE 5:00 ADULTS 7:10 • 9:20
SUN to THURS NITE 5:00 ADULTS 7:10 ONLY

STARTS TONIGHT!

DEBORAH GEFFNER
FRANKIE FAISON
MARIO VAN PEEBLES

In "The Exterminator"
he made the streets of
New York safe. All has
been quiet...until now!

**Exterminator
2**

FROM CANNON RELEASING

R

SAT & SUN MATINEE 2:10 ADULTS 2.00
FRI & SAT NITE 5:10 ADULTS 7:15 • 9:15
SUN NITE 5:10 ADULTS 7:15 ONLY

Royal Pfeifer

by Tammy Bates

There are many things to remember about our time at Eastern.

But, the event senior Chris Pfeifer remembers is being crowned Homecoming Queen. "It was a senior year," she said.

Pfeifer was chosen over a large number of other girls in a petition. The system for choosing the queen was changed this year. For the first time, an organization could sponsor a candidate. In previous years, any organization could only have one candidate.

Now that Pfeifer has been crowned queen, she is in a somewhat dubious position, there will be a lot of things she will be expected to fulfill. She will be present at Thursday night's homecoming.

Former Homecoming Queen

by Beth Kenny

Exactly 22 years ago, Jan Morris, a Delta Zeta representative, won the Homecoming election and was crowned Homecoming Queen that year.

Today, Figura lives in Las Vegas and works as a high school counselor. Her college sweetheart Denny is the father of two teenage children. 22 years, the memories of that night still live in Figura's mind.

"I had my Homecoming picture taken about two feet wide, and used it as a reminder where we were to bring an old picture," she said. "Now I have it hanging in my room. I think of Eastern every time I look at it where it's hanging."

"My daughter has the picture too," she added. "To her, that's when they were young."

Figura attributed her victory to her family, boyfriend and sorority.

"They campaigned very hard and (getting elected) was their result."

What would Homecoming be without that special representative—the Homecoming Queen? This year's queen is Chris Pfeifer, a senior and member of the Alpha Phi sorority. Pfeifer was elect queen during the coronation Monday. As queen, Pfeifer will be responsible for such duties as riding in the parade and appear-

ing at halftime of the Homecoming game between Eastern and Southern Illinois University (Carbondale). Pfeifer is pictured above with runners up (from left to right): Anne Tabacchi, Becky Elliot and Jan Morris. Pfeifer is in the middle. (News photo by Michael Sitarz)

TO ALL INTERESTED MEN
The men of
Sigma Tau Gamma are
RE-COLONIZING!

Get acquainted with
us Tuesday night
in the Union.

—a strong local alumni association
—a supportive, strong national
—a long, rich history on Eastern's campus
**A DYNAMIC PAST,
A GREAT FUTURE**
Be a part of Sigma Tau Gamma

Welcome to Downtown

Stop in and see all the New Fall

Clothing & Sportswear

FALL JACKETS

Several Styles
Just The Right
Weight For Fall

20%
off

SWEATERS

- Button
- Pullover
- Vests

20%
off

CORDUROY SPORT COAT

Full Lined
With Elbow
Patches

\$59⁹⁵

SWEATS

Many Colors in
Tops & Bottoms

20%
off

FREE

Arrow Shirt & Tie
with
Suit Purchase

LEE JEANS

Trim Fit
Jackets

**\$18⁸⁸
\$29⁵⁰**

SHAFER'S
Downtown Charleston Use Your Visa or Mastercard

Memories

Special attachment to Homecoming

the parade an make an appearance during half-time at the football game, Pfeifer noted.

Because of these duties, Pfeifer feels that she will be more involved with Homecoming this year than usual. In previous years, Pfeifer has been actively involved in some of the Homecoming events because of her affiliation with the Alpha Phi sorority.

The Greek community has its own little Homecoming, she said. "It's like being off in a little corner," Pfeifer noted. As queen, she hopes to "see more than usual" in all aspects of the event.

The excitement of Pfeifer crowning as queen extended beyond the campus and Charleston. Happiness and shock were the emotions that stirred in Pfeifer's home in Peoria.

"My mom kept saying, 'but how, but how,'" Pfeifer said. The Pfeifer's will be present Saturday to see their daughter reign over the Homecoming festivities. Pfeifer's siblings will also attend the parade and game.

Some people might question what all the excitement is for. Pfeifer said that the Homecoming Queen "brings everybody together, rooting for a common cause. It wouldn't be real without a queen."

Homecoming 1984 will be very special for Chris Pfeifer, and something she will always remember. At the same time Chris hopes something significant will take place as the result of Homecoming '84, which will be special and remembered in the minds of everyone—as it will be for her.

Homecoming queen recalls crowning

Figura also said her family was very helpful and proud in her crowning achievement.

"It made my family very happy and very proud," Figura said. "They came over to watch the coronation."

In addition to her family's support, and that of her sorority, Figura also pointed to her relationship with her boyfriend. "At the game we rode on the back of a convertible. It was an honor," she said.

Regardless of how excited Figura's family and friends may have been about her success, it would appear that her grades did not have mutual feelings.

"During the campaigning I let my business law grade go way down," Figura noted. "I missed a few classes, but Mr. Holley said if I got an 'A' on the final exam I'd do Okay, so I got the 'A'." she said.

Those fond memories, and the pleasures of her brush with fame, are enough for Figura when it comes to the thought of going through the crowning experience again. Being elected Homecoming Queen didn't inspire her to enter a

slew of beauty pageants.

However, "I did enter the Miss Illinois Democrat contest but only because they needed a candidate and they recruited me," she said.

In addition, Figura said she doesn't see much need for beauty contests that have no basis other than competing for the title of best physical attributes.

"Unless there's a scholastic award, I don't see much use," Figura said. "As a means to getting to college. Okay, but a beauty contest with no value—to see who's the prettiest girl on the block—I don't see the point. Pretty is as pretty does," she added.

Even so, Figura does think that being elected Homecoming Queen is an opportunity which students should take advantage of. "It's an honor and a sign of involvement," Figura said. "I encourage my kids to get involved, so I guess I practice what I preach."

Figura said she wishes she could come back for a Homecoming game, but is unable to due to her job. "I'd love to come back for a Homecoming, but it's impossible to get away," she said.

It takes two King, queen should reign

by Renee Smith

No one has ever seen Royal Flush in poker without a king and queen. And, what good is a queen without a king by her side?

Perhaps that is why Jill Zimmerman, assistant director of student activities, said Homecoming should have a king to reign over the festivities with the traditional Homecoming Queen.

However, a change may be on the way. Zimmerman said the coronation of a Homecoming King is being considered for Homecoming '85.

"If I have my way, there will be a King next year," she said. "We have it (a King) for Greek Week and it goes over great."

In addition, Zimmerman said having a Homecoming King and Queen would help promote the idea of equality.

When Zimmerman was an undergraduate, her school decided to have a Homecoming King and the idea was accepted on campus.

"When it started, we thought it would be considered a joke but it wasn't," she said. In fact, she added many times there were more nominees for King than Queen.

Homecoming coordinator, Marcy Garling, said she did not know why Eastern has never had a Homecoming King, but agreed having a King would be a good idea.

"I would like to see something done for next year," Garling said. "I think it's only fair."

Zimmerman said, "I don't know what kind of interest there will be, but, we won't know until we try."

Several Eastern males said they supported the idea of establishing a Homecoming King contest.

Sophomore, Cornelious Monroe said crowning a King would be a good idea. In fact, he said he would even be willing to be nominated for the title.

Joseph Morales, a junior, also thinks having a king would be a good idea because it "would balance things."

He said he would also be in favor of running for King if he was nominated by his peers.

The Swintec Collegiate Portable Electronic Typewriter for people who type on the go.

The Swintec Collegiate Portable is a sturdy, lightweight electronic designed especially for personal typing.

It features: 46 correction memory characters, daisy wheel print element, repeat capability, LED margin setting and much more.

In addition the Collegiate is an incredible value, priced to compete with better electric models. And Swintec's superb electronic engineering will give many years of typing satisfaction.

For full details please visit or call your authorized dealer, a highly trained professional in electronic office equipment.

\$399⁹⁵

Swintec
AUTHORIZED DEALER

*Pad & Pencil
office supplies*

802 18th St. Charleston, IL 61920 (217) 345-6488

612 W. JACKSON
MACOMB, IL

THE ORIGINAL
ESTABLISHED 1963
JIMMY JOHN'S

1417 4th St.
CHARLESTON, IL

ALL OUR GOURMET SANDWICHES AND SUBS ARE MADE ON FRESH BAKED BREAD MADE RIGHT HERE WHERE YOU CAN SEE IT, HELLMAN'S MAYONNAISE, AND DAILY FARM-FRESH VEGETABLES, EGGS & CHEESES. THE MEATS WE USE ARE THE VERY BEST & THE MOST EXPENSIVE AND ARE PARTICULARLY SELECTED FOR THEIR LOW FAT CONTENT.

- \$2.25**
SIX GREAT SUBS
OVER ONE HALF POUND OF VEGETABLES, CHEESE AND MEATS ON OUR FRESH BAKED "BREAD":
- #1 **the PEPE**
SMOKED VIRGINIA HAM, WISCONSIN PROVOLONE CHEESE, LETTUCE, MAYO & TOMATO.
 - #2 **the BIG JOHN**
PRIME ROAST BEEF, LETTUCE, TOMATO AND MAYO.
 - #3 **SORRY, CHARLIE**
CALIFORNIA BABY TUNA MIXED WITH CELERY, ONIONS & OUR SPECIAL SAUCE, LETTUCE, TOMATO & ALFALFA SPROUTS.
 - #4 **UNCLE TOM**
FRESH BAKED TURKEY, LETTUCE, MAYO, ALFALFA SPROUTS & TOMATO.
 - #5 **the VITO**
AN ITALIAN SUB WITH GENOA SALAMI, HAM, CAPACOLA, PROVOLONE CHEESE, LETTUCE, TOMATO, ONIONS, OIL & VINEGAR.
 - #6 **the VEGETARIAN**
TWO LAYERS OF PROVOLONE CHEESE, SEPARATED BY ALFALFA SPROUTS, AVOCADO, LETTUCE, TOMATO & MAYO.

- \$3.29**
SIX GOURMET CLUBS
STACKED 3 DECKS HIGH ON A MOST INCREDIBLE HOME BAKED HONEY WHEAT BREAD.
- #7 **ALL VEGETABLES & CHEESE**
2 LAYERS OF PROVOLONE CHEESE SEPARATED BY AVOCADO & ALFALFA SPROUTS, ON TOP ANOTHER LAYER OF CHEESE TOPPED WITH LETTUCE, TOMATO & MAYO. NOT FOR VEGETARIANS ONLY!
 - #8 **THE GREAT AMERICAN EGG SALAD**
FRESH EGGS, SOUR CREAM, FRESH DILL & A HINT OF DIJON MUSTARD ON THE BOTTOM; RING OF SWEET ONION, PROVOLONE CHEESE, LETTUCE & MAYO ON TOP. A CREAMY NO MEAT DELICACY!
 - #9 **CALIFORNIA TUNA SALAD**
GREAT JIMMY JOHN'S TUNA SALAD & ALFALFA SPROUTS ON ONE LAYER, PROVOLONE CHEESE, LETTUCE, TOMATO & MAYO ON THE OTHER. A GOURMET BODY TRIMMER!
 - #10 **ROAST BEEF & CHEESE COMBO**
MEDIUM RARE ROAST BEEF, & RINGS OF SWEET ONION ON THE FIRST HALF, PROVOLONE CHEESE, TOMATO, LETTUCE AND MAYO ON THE OTHER. AWESOME!
 - #11 **TURKEY, HAM & CHEESE CLUB**
LIGHTLY SMOKED HAM & PROVOLONE CHEESE ON THE BOTTOM, ROAST TURKEY BREAST, LETTUCE, TOMATO & MAYO ON TOP. JIMMY JOHN'S FAVORITE!

\$1.45
THE SAMPLER SPECIAL:
HAM, CHEESE & FRESH BAKED BREAD. THAT'S IT! NO VEGIES OR SAUCE. PLAIN. LIKE IN PARIS. AN INCREDIBLE DELICACY WORTH AT LEAST ONE TRY!

99¢
A GOURMET CLUB FOR KIDS 12 AND UNDER
YUMMY PEANUT BUTTER ON THE 1ST LAYER, JUICY STRAWBERRY JAM ON THE OTHER.

DOUBLE MEAT \$1.00
DOUBLE CHEESE 50¢
FREE SMILES & MENUS

345-1075
OPEN 10am to 2am EVERY DAY
WIN A FREE DINNER FOR YOU AND A FRIEND! SEE US FOR DETAILS

Review The Everly Brothers are back

EB '84

The Everly Brothers

"Bye-bye love. Bye-bye happiness?" No way, but you'd better "Wake Up Little Susie" because the Everly Brothers are back.

In their first studio album in more than a decade, Don and Phil Everly have returned with their classic rock tunes of the '50s and early '60s—in triumphant fashion.

The album, entitled *EB '84*, leads off with perhaps the duo's greatest song ever, "On the Wings of a Nightingale." The tune, written by Paul McCartney, kicks off the LP with pure jubilation. A driving beat, soaring melody and re-sounding harmonies recapture that vintage Everlys' sound.

Unlike many albums that falter after such a strong opener, *EB '84*'s remaining compositions fly like "On the Wings of a Nightingale."

"Danger Danger," the album's next cut which was written in 1982 by Frankie Miller, showcases the hard-edged rhythm and blues style of the Everlys.

Don and Phil's next song, "The Story of Me,"—produced, written and arranged by Electric Light Orchestra leadman Jeff Lynne—gives the Everlys yet another opportunity to send out their pulsating harmonies in such lines as: "Destiny, I wrote the book about the game/Destiny, now I've learned how to take the pain." These lyrics allow the

Everlys to overcome musical weaknesses such as a lounge-style piano to keep the listener beaming with glee.

With "The First in Line," the album takes a swing at country and western music. The ballad, penned by Paul Kennerly, mixes C&W and bits of soul into a package that rekindles the early Everlys' work.

Side two of the LP begins with the Bob Dylan classic "Lay, Lady, Lay." This particular selection may seem odd for the Everlys to perform, but Don and Phil manage to relate the song's gripping sensation.

The album really hits full stride with "Following the Sun." This composition features lush melodies so rich and attuned to each other that their effect

resonates in the listener's soul, rather than in his ears.

The catchy lyrics build further effect.

"If I'm cold another day/
I think I'll park and go away/
Leaving your cold heart here/
Looking for love somewhere/
Following the sun."

Don's next work, "You Make It Seem So Easy," is initially disturbing due to a foreign reggae beat. This alien beat doesn't match up well with the harmonious tone of the Everlys.

EB '84 gets back on track with "More Than I Can Handle." This amiable tune, written by British session veteran Pete Wingfield and Mike Vernon, once again allows the Everly magic to flow.

The album closes just as it opened—solidly. The Everly Brothers'

cascading harmonies are intertwined in the sparkling "Asleep." Both the lyrics and melodies paint a vivid image of the serenity of the Everlys' music.

"Asleep, oh please let me fall asleep/

It's so peaceful when I sleep/

Until morning, nothing matters."

The Everlys' music proves to be timeless on *EB '84*. The brothers new sounded better. The Everlys have come back from the archives of rock music's dead. Their resurrection was made possible due to the sheer blend of their wonderful harmonies. This album would not have been, however, were it not for the efforts of McCartney and Dave Edmunds.

McCartney—who teamed up with John Lennon to create some of music's greatest harmonies—has written one of his best tunes in years for the Everly reunion.

Edmunds, former Rockpile leader and longtime master of American pop styles, was the best possible selection for the record's producer. Edmunds allowed the vintage Everlys' sound to run the show rather than trying to update nostalgia. For the project, Edmunds rounded up British studio vets Wingfield, Albert Lee and Terry Williams to back the Everly vocals.

This album proves just one thing (with apologies to Thomas Leary): You can go back home—and the Everlys make it an enjoyable experience.

—by Dan Verduin

'Nerds' gets humorous revenge on 'beautiful people'

A nerd, basically, is a person, usually male, who has an ingrown love of computers and mathematical thinking in general.

Common nerd dress includes a shirt (always tucked in) with a pocket in which to put pens, pencils and various precision instruments. A nerd's pants legs are too short. A nerd wears black shoes and white socks. A nerd has horn-rimmed glasses. A nerd has crooked or otherwise conspicuous teeth. According to a National Lampoon poster that came out a few years back, a nerd watches Godard films. A nerd has never touched a girl.

Revenge of the Nerds is the story of a

group of nerds who take on "the beautiful people" in order to gain some respect for themselves.

The film centers around two nerd buddies who come to college hoping to have a good time, socially speaking, only to be rejected by the majority of people there. For example, after the athletes accidentally burn down their fraternity house, they take over the nerds dorm and force them to take up residence on cots in the gym.

Eventually the nerds find their own house and have aspirations of forming their own fraternity. The basis of the film is, of course, the zany and madcap antics that result as the nerds and normals

do battle.

Some of the nerd antics include installing a fairly sophisticated camera system in various rooms of a popular sorority house, pouring liquid heat on the jocks of the football team and selling cream pies with a picture of the head cheerleader, naked, taped to the bottom of the pan.

Probably what makes *Revenge of the Nerds* different from, and perhaps better than other films of this type, is the fact that its main characters are likable, unpretentious guys.

The two main nerds are easy-going and optimistic in the face of rejection. Other likable nerds include a 12 year-

old whiz-kid who masterminded the camera installation at the sorority house named Buger; a greasy, lustful sort of fellow who picks his nose a lot and "combs the local high schools" for a date; and a Japanese kid, whose mispronunciations and lack of knowledge about the American way of life in general provide some comical moments.

I guess *Revenge of the Nerds* is basically an inoffensive, relatively humorous film that is pretty good light entertainment.

—by Mike Nolan

Deposit and ID required

VHS VCR

Overnight Rental

\$4.99

Mon.-Fri. Nites

\$9.99 Sat. Nite

Mr.D's

Video

CED VIDEO

SPECIAL

1 Player

3 Nites

3 Movies

\$19.95

Video Hotline

348-5612

**Did you ever wish we had
a certain group at Eastern?**

**Now is your chance to get involved.
The University Board is now interviewing for...**

Concert Coordinator

Requirements:

- responsibility
- able to do business on phone
- willing to put in time
- experience with bands and agents desired

Send resumes to University Board office, Room 216, University Union.
We will call you for appointments.
Deadline is Monday, October 15.

Friday

- 2:00 p.m.
3-10-Guiding Light
4-I Dream of Jeannie
5-20-Santa Barbara
17-38-General Hospital
2:05 p.m.
5-Funtime
2:30 p.m.
1-Santa Barbara
4-Bugs Bunny
12-Sesame Street
2:35 p.m.
1-Jackie & Jackie & Friends
3:00 p.m.
1-Bernie Jones
4-Superfriends
15-Brady Bunch
15-20-Scooby Doo
17-Hour Magazine
18-Mighty Mouse and Friends
3:05 p.m.
5-Finestones
3:30 p.m.
19-Scooby Doo
10-Mater Rogers
15-20-Heathcliff
16-He-Man and the Masters of the Universe
3:35 p.m.
5-Monsters
4:00 p.m.
5-Charlie's Angels
4-Hat to Hat
4-Heathcliff
5-Dukes of Hazzard
12-Sesame Street
15-20-Happy Days Again
17-Every Second Counts
18-Finestones
4:05 p.m.
5-Brady Bunch
4:30 p.m.
5-Good Times
15-20-Different Strokes
17-WKRP in Cincinnati
5-Bewitched
4:35 p.m.
5-Love It To Beaver
5:00 p.m.
5-MASH
5-Newscape
5-One Day at a Time
5-People's Court
11-Playage Of The Mimi
15-20-Jeffersons
17-People's Court
18-Andy Griffith
5:05 p.m.
5-Lucy Show
5:30 p.m.
11,10,15,17,20-News
5-Jeffersons
12-Highly Business Report
18-Let's Make A Deal
5:35 p.m.
5-Carl Burnett and Friends
8:00 p.m.
11,10,15,17,20-News
5-Bernie Miller
12-MacNeil, Lehrer
15-Family Feud
8:05 p.m.
5-Gomer Pyle, USMC
8:30 p.m.
15,20-Wheel of Fortune
5-PN Magazine
5-Benson
5-Entertainment Tonight
15-Three's Company
8:35 p.m.
5-Andy Griffith
7:00 p.m.
15,20-A-Team
10-Dukes of Hazzard
1-Movie: "Race with the Devil" (1975) Action
18-Movie: "The Satan" about a satanic cult that turns a Southwestern

- holiday into a nightmare for two vacationing couples.
12-Washington Week in Review
17,38-Benson
7:05 p.m.
5-Movie: "The Trouble With Angels." (1966) Convent-school fun and games, pitting a worldly-wise Mother Superior against two ob-streperous students.
7:30 p.m.
12-Wall Street Week
17,38-Webster
8:00 p.m.
2,15,20-Hunter
3,10-Dallas
12-Great Performances
17,38-Hawaii Heat
9:00 p.m.
2,15,20-Miami Vice
3,10-Falcon Crest
9-News
17,38-Matt Houston
9:30 p.m.
5-Movie: "The Thing." (1951) An arctic research group in menaced by a mon-ster from another world.
9-INN News
10:00 p.m.
2,3,10,15,17,20-News
9-WKRP in Cincinnati
12-Doctor Who
38-Gunsmoke
10:30 p.m.
2,15,20-Tonight
3-MASH
9-Cubs Final
10-Movie: "The Amityville Horror," a 1979 adaptation of Jay Anson's controversial book about a haunted house on Long Island.
17-Entertainment Tonight
10:45 p.m.
9-Love Boat
11:00 p.m.
3-Movie: "Ulzana's Raid." (1972) Burt Lancaster in an action tale of cavalry vs. Apaches, filmed in Nevada and Arizona.
17,38-Nightline
11:10 p.m.
5-Night Tracks
11:30 p.m.
2,15,20-Friday Night Videos
17-Barney Miller
38-ABC Rocks
11:45 p.m.
9-Twilight Zone Silver An-niversary
Midnight
17-News
38-Fame
Saturday
3:00 p.m.
2,15,20-Sportsworld
9-America's Top Ten
12-Magic of Water Colors
3:30 p.m.
9-Soul Train
12-Motorweek
4:00 p.m.
5-College Scoreboard
12-Movie: "Bluebeard." (1944) John Carradine gives a fine performance as a Parisian puppeteer who mur-ders for love.
4:05 p.m.
5-Fishin' With Orlando Wilson
4:30 p.m.
9-Welcome Back, Kotter
4:35 p.m.
5-Motorweek Illustrated

- 5:00 p.m.
2-Hee Haw
9-Little House on the Prairie
10-Wild Kingdom
15-Newswatch Roundtable
20-To Be Announced
5:05 p.m.
5-College Scoreboard
5:10 p.m.
5-Wrestling
5:30 p.m.
12-Sneak Previews
15,20-News
6:00 p.m.
2,3,10-News
5-College Scoreboard
9-Puttin' On The Hits
12-Doctor Who
15,20-Hee Haw
17-Greatest American Hero
38-Solid Gold
6:05 p.m.
5-High Chaparral
6:30 p.m.
2-Wheel of Fortune
3-More Real People
9-At The Movies
10-Lorne Greene's New Wilderness
12-Doctor Who
7:00 p.m.
2,15,20-Different Strokes
3,10-Airwolf
9-Movie: "Deathmoon." (1978) Romance an super-natural happenings befall a vacationing businessman in this movie, filmed on the Hawaii island of Kauai.
12-Seeing Things
17,38-T.J. Hooker
7:05 p.m.
5-Movie: "Red River." (1948) Sweeping spectacle of a Texas baron leading cattle drive over the Chisholm Trail.
7:30 p.m.
2,15,20-Gimme A Break
8:00 p.m.
2,15,20-Partners in Crime
3,10-Mickey Spillane's Mike Hammer
12-Movie: "The Cruel Sea." (1953) Excellent adaptation of Nicholas Monsarrat's best seller about a British naval vessel in the Atlantic during World War II.
17,38-Love Boat
9:00 p.m.
3,10-Cover Up
9-News
17,38-Finder of Lost Loves
9:30 p.m.
9-INN News
9:50 p.m.
5-Night Tracks Chartbusters
10:00 p.m.
2,3,10,15,17,20-News
9-Twilight Zone
12-Bless Me, Father
38-Video Plus
10:15 p.m.
17-News
10:30 p.m.
2,15,20-Saturday Night Live
3-Movie: "Golden Girl." (1951) Mitzi Gaynor as Lotta Crabtree, a famed entertainer in the Old West.
9-Cubs Final
10-Benny Hill
12-David Susskind
17-Solid Gold
38-Movie: "The Last Time I Saw Paris."
10:45 p.m.
9-Movie: "The Great Nor-thfield, Minnesota Raid." (1972) A gritty, realistic look at the 1876 bank caper that

Crossword Puzzle

- ACROSS
1 Term of endearment
5 French quibling
10 A son of Willy Loman
14 "Dies —," old hymn
15 Norfolk Scope, e.g.
16 Womanizer
17 "Misbehavin' "
18 Lordly lodging
20 Minnesotan's neighbor
22 Commencement
23 Redacts
24 Orion's beloved
25 Pop, for one
27 Frank, as a talk
32 Icelandic letters
33 Adjudge
35 Not one, country style
36 Digit
37 Digit
38 Nothing
39 Trojan War precipitator
41 Embellish
43 N.E. river
44 Returned to custody
46 Wild marjoram
48 Escapade from Sodom
49 Miffed
50 Indian is one
53 Region in NE China
57 Dutch-born satirist Bernard

- 59 Objectives
60 Italian medieval republic
61 More gelid
62 Record
63 Lamp filler
64 Agile
65 Famed N.F.L. linebacker
DOWN
1 Author O'Flaherty
2 Domingo showpiece
3 Finnish liberator: 1867-1951
4 Forebodes
5 Middleweight champ: 1949-51
6 Bedouins
7 — comes (artery companion)
8 Presently
9 Tutelary spirit
10 Macho actor
11 Chits
12 Dissolve
13 Trotters
19 Gibson of oaters
21 Pewter component
24 Tip
25 Pianist Serkin
26 "... and infidels —": Pope
27 Having long, thick hair
28 Metric units
29 Administrative
30 Chilean port

- 31 Synthetic from amides
34 Had on
40 Foe of Richard I
41 Toxic pesticide
42 It's witchcraft
43 Place
45 Zero
47 Cheer
49 Creek
50 Muscat is its capital
51 Box
52 Within: Comb. form
53 Muscovite, e.g.
54 Landed
55 Band of Zulu warriors
56 "Into — of dew": Field
58 Radio's "and Sade"

See page 15 of News for answers

- spelled disaster for the James and Younger gangs.
10:50 p.m.
5-Night Tracks
11:00 p.m.
10-Tales from the Darkside
11:30 p.m.
10,17-Entertainment This Week
Midnight
2-America's Top 10
15,20-Rock-N-America
Sunday
2:00 p.m.
12-Great Chefs of San Francisco
38-Movie: "Dark Passage." (1947) Humphrey Bogart escapes prison to track down the real murderer of his wife, and is aided by Lauren Bacall.
2:30 p.m.
2,15,20-World Series
12-Quilting
2:45 p.m.
5-Movie: "Back Street." (1961) Fannie Hurst's durable melodrama about a fashion designer's affair with a married man.
3:00 p.m.
3,10-NFL Football
12-Woodwright's Shop
17-Barney Miller
38-Grizzly Adams
3:30 p.m.
2,15,20-World Series
9-Movie: "Drums Along the Mohawk." (1939) Director John Ford's vivid portrayal of a colonial couple in New York's Mohawk Valley.
12-New This Old House
17-Rhoda
4:00 p.m.
12-Victory Garden

- 17-Ths Week in Country Music
38-Hardy Boys/Nancy Drew
4:30 p.m.
12-Frugal Gourmet
17-One Day At A Time
5:00 p.m.
12-Wild America
17,38-Fame
5:05 p.m.
5-Portrait of America
5:30 p.m.
9-Greatest American Hero
12-Wildlife Safari
6:00 p.m.
2,15,20-Silver Spoons
3,10-60 Minutes
12-Austin City Limits
17,38-Ripley's Believe It or Not!
6:05 p.m.
4-Wrestling
6:30 p.m.
2,15,20-Punky Brewster
9-Movie: "Cabaret." (1972) Liza Minnelli, Joel Grey and director Bob Fosse won Oscars for this acclaimed dramatic musical set in 1931 Berlin during the rise of the Nazis.
7:00 p.m.
2,15,20-Knight Rider
3,10-Murder, She Wrote
12-Nature
17,38-Hardcastle & McCormick
7:05 p.m.
5-Movie: "The Fighting Seabees." (1944) The formation of the rugged construction crew of World War II.
8:00 p.m.
2,15,20-V: The Final Battle
3,10-Jeffersons
12-Masterpiece Theatre

- 8:30 p.m.
3,10-Alice
9:00 p.m.
3,10-Trapper John, MD
9-News
12-All Creatures Great and Small
9:05 p.m.
5-Sports Page
9:30 p.m.
9-INN News
9:35 p.m.
5-Day of Discovery
10:00 p.m.
2,3,10,15,17,20-News
9-Tales from the Darkside
12-Monty Python's Flying Circus
38-Movie: "Dive Bomber." (1941) Of pilots, flight surgeons and the dangers they run when testing new equipment.
10:05 p.m.
5-Jerry Falwell
10:15 p.m.
17-News
10:30 p.m.
2-This Week in Country Music
3-Star Trek
9-Cubs Final
10-Dennis Raetz: Football
12-Illinois Press
15,20-Movie: "The Wilby Conspiracy." (1974) Political thriller centering on South Africa's explosive racial situation.
17-Taking Advantage
10:45 p.m.
9-Lou Grant
11:00 p.m.
2-Music City U.S.A.
10-Star Trek
17-This Week in Country Music

Campus clips

Campus Clips are published daily, free of charge, as a public service to the campus. Clips should be submitted to The Daily News office two business days before date to be published (for date of event). Information should include event, name of sponsoring organization (spelled out — no Greek letter abbreviations), date, time and place of event, plus any other pertinent information. Name and phone number of submitter must be included. Clips containing conflicting or confusing information will not be published. If submitter cannot be contacted, clips will be edited for clarity. Clips submitted after 9:00 a.m. of deadline day cannot be guaranteed publication. Clips will be run one day only if event. No clips will be taken by phone.

Daytime Soap

STUDENT SENATE

EXECUTIVE OFFICERS

President — Joe Butler
Executive V.P. — Angelynn Richardson
Financial V.P. — Tammy Walker
B.O.G. Representative — Aaron Shepley
Speaker of Senate — Ronald Wesel

SENATORS

Julie Broom
Dan Brosseau
Bruce Carpenter
Teresa Collard
Dave Cox
Jan Donovan
Kim Dumentat
Mark Irwin
Scott Franzgrote
Angela Grachan
Clifton Graham
Dwayne Gunville
William Helmbacher
Stacy Hill

Paula Johnson
Mike Kirchhoff
Michelle Long
Judy Mangos
Larry Markey
Marty Morgan
Carolyn Opolka
Barb Pardee
Pete Swanberg
Kim Swanson
Becky Tichenor
Karen Wessel
David Wetherton
Terra Yarbrough

OCSHA

The Off-Campus Student Housing agency was created and is recognized as a service organization for off-campus students and landlords. This agency was organized to maintain a cohesive relationship between those off-campus students and landlords. OCSHA will provide students with the following programs for the '84-'85 school year:

- The Housing Fest to be held in the East Ballroom April 9th and 10th is a program which provides students the chance to look for housing for the following semester. Area landlords are invited to show the students what they have available and all other information necessary to live in their housing.

- OCSHA is currently working on a residency hall program which will inform the student of off-campus living. We will cover all information that we feel is necessary for student to be aware of before moving off-campus. Following the presentation will be a question and answer forum.

- Located in the Student Government Office is our Housing Board. On this board you will find all the available housing for a particular semester. Landlords send us what they have available for students and we post them for you to check out.

- OCSHA has also devised a Housemate Agreement created to promote household harmony by clarifying the expectations and responsibilities of housemates with each other. FOR EXAMPLE: The payment of bills like rent, utilities, food, household chores, and respect for personal needs in regard to matters like studying, recreation, sleep, etc. This is a legally binding agreement.

- OCSHA's current members include Lisa Millner, Jeanna Schaefer, and Laura Abenathy. Our Vice President is Cheryle Enk, and the President is Terra Yarbrough. We are continually looking for more members. Anyone that would be interested can contact the Student Government Office at 581-5522 or 581-5523; Terra at 345-1561; Cheryle at 348-1554 or drop a note in the OCSHA mailbox.

- Our office is located in the Student Government Office and our hours are posted on the door. Please feel free to come in and talk with us if you're having any problems pertaining to the condition of your apartment or house, problems with your landlord, difficulty in finding a place to live, or problems concerning your roommates, we are here to help you.

STUDENT SENATE COMMITTEES:

THE AUDITING COMMITTEE is responsible for auditing each of the six individual student-faculty boards. The committee is currently developing 2 new programs. A Financial Newsletter and a Step-by-Step billing procedure for Student Senate. Meetings will be held in the Shelbyville Room in the Union at 6:30 on Thursday Nights.

THE ELECTIONS COMMITTEE holds regularly scheduled meetings at 5:00 p.m. on Wednesdays in the Student Government Office.

The committee handles all procedures dealing with student government elections. Now, we are working on plans for an effective and smooth running Fall Election to be held November 14th.

We encourage all those interested in taking part in student government to come to our meetings or contact Becky Tichenor or Carolyn Smith at 581-5522. Many people claim that they're uninformed about student government. . . Why don't you come to a meeting, find out about student faculty boards, or better yet take out a petition and run for a senate seat.

THE UNIVERSITY RELATIONS COMMITTEE acts as a liaison between the student body and the university. Listed below are some of the goals that the University Relations Committee will be working on in the near future

- STUDENT DISCOUNT CARD
- SET UP AN ORGANIZATIONAL DAY
- CAMPUS PHILANTHROPY

Meetings are at 8:00 p.m. on Monday in the Union Walkway. All interested student are asked to attend.

THE HOUSING COMMITTEE holds regular meetings on Tuesday at 5 p.m. in the Union Walkway. Everyone is welcome to attend these meetings and to join the Housing committee.

Current projects being worked on include:

- IMPLEMENTING RIDE AND SERVICE BOARDS IN THE RESIDENCE HALLS
- SENDING STUDENT SENATORS TO HALL COUNCIL MEETINGS
- ATTEND RHA MEETINGS
- ASSIST OCSHA

If you have any suggestions for the Housing Committee feel free to attend any meeting or phone 581-5128.

THE STUDENT AWARENESS COMMITTEE is responsible for dealing with any areas where student personal freedoms are concerned. We are presently working on the following goals.

- THE NEWSLETTER that you are presently reading
- ELECTION FORUM (Goal already achieved)
- VOTER REGISTRATION (Fall goal already achieved)
- STUDENT / FACULTY SURVEY
- CROSSWALKS On all streets off of Lincoln Ave.
- REST ROOM in Vending Lounge
- RETREAT
- ALCOHOL ABUSE SEMINAR
- RAPE AWARENESS SEMINAR
- PUBLIC SERVICE ADVERTISING
- SECURITY ON CAMPUS

Meetings are at 3:30 p.m. on Tuesdays in the Union Walkway. All interested members are urged to attend or call Dan Brosseau at 345-9210.

THE ACADEMIC AFFAIRS COMMITTEE has set goals for itself which include completing the following projects:

- UPDATING THE SYLLABUS LIBRARY that is presently in the Library. We hope to compile as many syllabi from every department as possible. This will aid students in deciding which instructor is right for them.

- WE HOPE TO CLARIFY THE RESPONSIBILITY OF THE NEW GRADE CHANGE implemented by the CAA. The grade of "E" was discontinued and replaced with an "I" or "T" grade. "I" meaning the student has not completed the required course work and thus has received an incomplete and is responsible for making up the work. The "X" grade is given when the instructor fails to turn in a grade. What is not explained in this new policy is who is responsible to see that the grade of "X" is removed and the proper grade given.

- The Academic Affairs committee is also presently looking into what happens when a student receives straight "F's" for a reason out of his control. For example if his family suffers a loss and the student leaves for home without informing the university. When he comes back the following the semester the only way he can get rid of his "F's" is to go through the individual grade appeals. We want to work with the administration and try to implement a new policy.

- We plan to work on getting FRESHMAN ENGLISH CLASSES to be required to take a full load of library facilities.

- WE ALSO PLAN TO RESEARCH THE ROLE OF THE GRAD ASSISTANT AS AN INSTRUCTOR.

STUDENT GOVERNMENT

"LOOKING OUT FOR YOUR FUTURE"

RAPE
HOTLINE

:

345-2162

Verge

And here's more...

Friday, Oct. 12, 1984

...to Eastern's World

H. ANG KUH
DAILY EASTERN NEWS
'84

Around the World

By attending this years Homecoming parade students can virtually take a trip around the world. However, one must remember the world was not created in one day. A lot of planning went into the creation of this years parade.

See page 12

Homecoming for Charleston

School spirit and tradition are some of the reasons residents respond favorably to Eastern's Homecoming festivities. Residents agree, that Eastern's Homecoming is good for the city of Charleston.

See page 13

Students show sentiment about Homecoming spirit

by Bill Tucker

Just the mention of the word Homecoming brings a smile to the face of just about any Eastern student. And there are almost as many reasons why students like Homecoming as there are students.

Junior Valerie Riter likes Homecoming because of the exciting mental atmosphere it provides. "Everybody shows so much school spirit and enthusiasm, and it's a good time to get together with your friends," she said.

Another student who said she likes the influence Homecoming has on people is senior Sandy Ellis. "I like the friendship that is brought about. It puts everyone in a good mood," Ellis said.

"I like the way the school spirit is at a peak," graduate student Sean McKinney said. "I think it should be that high all year."

Junior Carrie O'Connell agreed. "I like the football game and the spirit that the people display," O'Connell said.

Sophomore Joe Stair sees this year's Homecoming as a way to forget other disappointments this year. "This year Homecoming will be good because it will take my mind off of the Cubs," he said.

For some people, Homecoming represents more than just enthusiasm. Homecoming is also an opportunity to see long-lost friends.

Junior Laura Bayless said Homecoming provides her with a chance to see a lot of people she would not usually see during the year. "It's a chance to see returning alumni and old friends," she said.

On the other hand, junior Kirsten Olander said she likes Homecoming week because of the physical changes, as opposed to the emotional changes, it brings to the campus.

"I like Homecoming week because the Union and the residence halls are decorated making them a little bit better looking than they usually are," Olander

said.

Other students enjoy Homecoming because the activities people get involved in provide a mental and physical appeal to the event.

Former Eastern football player, junior Jeff Fritchitch, thinks students have to make sacrifices to enjoy Homecoming. "I think it's enjoyable," he said. "There are a lot of things to do if you are willing to give up your time to have a good time."

Sophomore Mike Lando likes Homecoming because it is a chance to do something important. "It gives me a chance to get involved in a school activity that involves a lot of people and a lot of school spirit," Lando said.

Some students have not attended an Eastern Homecoming yet, so they can't define what makes Homecoming so important. However, freshmen Joe Danko and Jeff Smith said the atmosphere and activities of the week have given them some feeling for the event.

"It seems like it has raised a lot of school spirit and brought everyone together," Danko said.

Smith sees Homecoming week as a chance to exemplify the atmosphere of Eastern. "It gives us a chance to represent ourselves and our school in athletics and spirit," Smith said.

Sophomore Scott Adamson noted something that many students have probably felt at one time, and which freshmen may recognize at some point in the future. "Homecoming here is a lot different than it was in high school," Adamson said.

"Here, there are a lot of events during the whole week and I guess at a lot of high schools the only event they had was the dance," Adamson said. "I like Homecoming week here a lot better than the ones we had in high school."

Whatever the reason, it seems as though everyone enjoys Homecoming week.

La Boutique

"Featuring our Jr. Joint"

★Corduroy Walking Shorts

★Sweater Vests

★Jeans-(assort. of styles.)

★Pullover Sweater Jackets

★Garland Sweaters

OPEN
9-6

305 W. Lincoln Ave.
345-9313

GOOD LUCK PANTHERS!!

from

La Boutique & Jr. Joint

Free
Qt. of Coke
w/delivery

Free
Qt. of Coke
w/delivery

CAESARS DELIVERS
345-2844

**PIZZA • SANDWICHES • SPAGHETTI
and SALADS**

DELIVERY PRICES

PIZZA	LG.	SM.
1 ingredient	\$7.55	\$5.50
2 ingredients	8.35	6.15
3 ingredients	9.15	6.80
4 ingredients	9.95	7.55
Super Six	10.25	7.75

POORBOY, STROMBOLI & TEXAS BBQ \$3.50

ITALIAN BEEF & SPAGHETTI \$3.30

LG. SALAD \$2.25 SM. SALAD \$1.00

50¢ off
on any small
pizza

Inside or delivery

\$1.00 off
on any large
pizza

Inside or delivery

**▲▲ Weight ▲▲
No Longer**

(Come see how we've helped Charleston lose 10,000 lbs. in 2½ years.)

-----COUPON-----

Introducing Diet Center's Mini-Program

Want to lose just 8-12 pounds? (FOR NEW DIETERS)

Want to keep it off forever?

Includes 3 weeks reducing, 1 week stabilization and life-time maintenance program.

All this at a savings to you during

OCTOBER

CHARLESTON

616 W. Lincoln - 345-2607

Daily 7:30-5:00 p.m. Sat. 9-11

West Park Plaza

©1983

Diet Center, Inc.

**Sell those unwanted items
with a Daily Eastern News
classified ad**

Paintings brighten walkway

by Michelle Mueller

The windows of the Union Walkway were brightened by the artistic efforts of 12 organizations, which spent five hours painting the windows last Sunday during one phase of Homecoming week festivities.

Homecoming Coordinator Marcy Garling said seven greek organizations and five residence halls and university clubs participated in the painting. Each organization will receive spirit points for their participation.

Garling said the painters did a good job of tying their designs into this year's Homecoming theme, "EIU Goes Around the World."

Each group had one person who designed the rough draft that had to be submitted to the University Board. Then, for the actual painting, "Some groups had one person do it all, others had people come in and paint in shifts," Garling said.

Jo Ann Lehner, an art major who drew the design for the Triad's window, said, "It took me about half an hour to think of my idea."

"I kept the theme 'EIU Goes Around the World' in mind and then I thought of what goes around the world," Lehner said. "That gave me the idea for a balloon. I put a globe behind it to symbolize the world and used the Pink Panther because that's our mascot. The dog represents SIU's mascot."

Her design shows the Pink Panther in a balloon dropping a dog over the edge, presumably an SIU Saluki. Three other residents from the Triad did the actual painting.

Lehner said it did not take the full five hours permitted to finish painting the design on the window.

"Unfortunately, I was out of town on Sunday, so I didn't get to paint the window, but I would have enjoyed doing it," Lehner said.

"I like to get involved in Homecoming activities because I always did in high school," she added. "It made me feel like I was doing something because I didn't have a float to work on. And, it was fun."

The paintings are scheduled to be judged at 3:30 p.m. Friday afternoon in the Union Walkway.

Watch out

A variety of outdoor games took place on the Library Quad Wednesday as part of Homecoming week activities. (News photo by Brian Ormiston)

NEW HEALTH EDUCATION COURSES FOR SPRING SEMESTER!

1. HED 1120 — CPR
— 1 credit
2. HED 2320 — Standard First Aid
— 3 credits
3. HED 3100 — Standard First Aid Instructor
— 4 credits
4. HED 3199 — Microcomputers in Health
— 3 credits
5. HED 3330 — Advanced Driving Maneuvers
— 2 credits
6. HED 4890 — Health and Aging
— 3 credits

— Call 581-5128 For More Info —

First Investors Corp.

Established Since 1930

Invites All December Graduates Interested
In A Career In the Investment Industry
To Attend An Informal Seminar To Become
Acquainted With Our Organization And The
Career Opportunities Which We Have Available

TIME: Oct. 15th 7:30 p.m.

LOCATION: Oakland Room—University Union

- Offices Coast To Coast
- Over 500,000 Clients
- Managing Over \$2.2 Billion In Assets

**Future Interviews With Our Company
Result From The Informational Session**

FIRST INVESTORS CORP

- A Good Company To Work With...
- A Good company To Work For...

*Find your big
catch in The
Daily
Eastern
News
classifieds*

85 parade entries

Hard work, long time preparations finally pays off

by Lisa Albarran
and Lisa Ashford

The world was not created in one day. Similarly a parade that takes its spectators around the world can not be created in a short period of time.

A lot of time and planning go into organizing the Homecoming parade, Homecoming parade chairman Jim Haut said.

"Last January, invitations were sent out and plans were already being made for Eastern's homecoming parade," Haut said. "My committee and I do everything ourselves up until the last day," he added.

With all that work, one would hope there would be plenty to see. "The turnout looks pretty good," Haut said. "We have about 85 entries this year."

These 85 entries have been divided into categories. "There are several categories for the floats," Haut said. "There are decorated cars, highly decorated cars, walking floats and the traditional flatbed floats."

A lot of people put time and work into the preparation of a parade, even if they do not directly participate in the event.

"Greek organizations have been working all week preparing house-decs and car floats," Haut added.

"The flatbed floats will be judged on Friday night at 8 p.m.," Haut said.

The other entries will be judged the day of the parade. "We will have a stand on Seventh Street to judge the entries as they go by."

And parades are not all fun and games when it comes to safety either. "There are a lot of precautions we have to take," Haut noted. Both city and campus police get involved in the security of the parade.

"We will have police on every corner and stationed through out other street corners," Haut said. "I also have 35 other people just for crowd control."

Haut noted that there is going to be a change in policy this year for security purposes. "There will be no riding on

the floats and no candy throwing this year," Haut said.

"The reason that we are not letting students throw candy is because a few years ago a girl lost her eye as a result of getting hit in the eye with a piece of candy," he added.

But the show must go on. Eastern's Homecoming parade will be held Satur-

day, Oct. 13 at 10 a.m.

"The parade will start at Morton Park, going up Sixth Street, through the square and down Seventh Street, coming to an end at Buzzard Building," Haut said.

The parade is expected to last until noon.

A FEW OF OUR FAVORITE THINGS HOMECOMING & HOME COOKING

FRESH BAKED BREADS & JUST PICKED APPLES

WHOLE WHEAT	\$1.19 lb.	LOCALLY GROWN	39¢ lb.
-------------	-------------------	---------------	----------------

APPLE CIDER & ROASTED PEANUTS

1/2 GAL.	\$1.99	IN THE SHELL	\$1.10 lb.
----------	---------------	--------------	-------------------

HOMECOMING SPECIAL:

BRING YOUR THERMOS TO BE FILLED WITH HOT, SPICY CIDER. \$1.50 QT. SATURDAY MORNING 'TIL GAME TIME.

HOURS: MON.-FRI. 9-6

SAT 9-4

CLOSED SUNDAY

1139 6th St. (1/2 blk. north of Old Main)

IEC / ECN OPEN HOUSE

Deb McKee from IEC / ECN and a representative from Midwest Visual, Decatur, will be hosting an Open House for faculty, students, and staff members who are interested in purchasing micro computers. They will have the MacIntosh and Lisa for demonstration purposes. The Open House will be held on Thursday, October 18, in the Arcola-Tuscola Room from 10:00 a.m. to 1:00 p.m. Refreshments will be served. On October 25 and on November 15 and 29, Deb McKee will be on campus in Room B-12-A, Student Services Building, for further consultation with faculty, students, and staff members. Please arrange for a 15-minute consultation period by calling 581-5171.

The men of
Delta Chi
want to
Welcome
their Alumni

TEL KRACKERS

Friday & Saturday Nights!
2 for 1 Drinks
8-9 p.m.

GOOD LUCK PANTHERS!
from
E.L. Krackers
(THE NIGHT SPOT)

1405 4th St.

348-8387

The Needle Nook

WELCOME ALUMNI!

GIFT IDEAS FOR SORORITIES—

Let the professionals at Needlenook help you with your craft ideas such as:

#1833 (3 pcs.) \$3.57

Lace knit darning
Frame service
Pillow finishing
Cross-stitching finishing

624 W. Lincoln (West Park Plaza)
Phone 345-1330 • 10-6 everyday, Thurs. till 8

HOME COMING

.....Its Here!

Get the Spirit
and Cheer on the
Panthers
with the women of

Alpha Sigma Alpha

The Daily Eastern News
welcomes all ALUMNI!

Charleston residents prove event is not just for students anymore

by Lisa Green

Although many Charleston residents are not Eastern alumni, they do catch some of the spirit on campus during the week.

The excitement of school spirit and the traditional parade are among the reasons why several Charleston residents enjoy Eastern's Homecoming festivities.

"I think it's a great idea, most of the festivities. I always enjoy the parade," Pam Parker, 1217 Jefferson, said.

"I think the students enjoy the parade and I think it's a good feeling for the city. It's good to feel that way about your school," Parker said.

Fred Frommel, 845 Fourth St., also said he enjoys the Homecoming parade.

"They're much better than they used to be because there are more students." Frommel attended Eastern in 1921 when the enrollment was only 251.

Another resident, David Robinson, 910 Williamsburg Dr., said he enjoys Eastern's Homecoming because of the tradition.

"It's a traditional part of college life. Just the general excitement and enthusiasm is good, even though I'm

not an Eastern alum. The festive atmosphere makes it probably one of the most enjoyable weekends of the fall," Robinson said.

Mrs. Russ Kochevar, 706 Regency Circle, moved back to the Charleston area from Aurora a month ago and said she also is looking forward to the parade.

"I hope to see the parade this year since we're here. It's always been nice and I hope they continue to have it," she added.

Robert Miller, 712 Harrison, also enjoys the tradition of Homecoming.

"I think it's great just because of the tradition and all of the people are united. It's good for the town," he added.

"I think it's a very nice thing," Ethel Driscoll, 353 Harrison, said. "I don't usually attend it (the game), but I do watch the parade. I think it's something to keep going."

Mrs. Harold Bails, 708 10th St., said. "I always like to watch the parade when it goes around the square. When I know it's coming I just walk up to see it," she said.

Fired up

The Homecoming bonfire is an Eastern tradition. Students last year gathered near the Lawson-Taylor tennis courts to begin cheers to the Saturday football game. (News file photo)

The men of
Sigma Chi
Welcome Alumni
to
Homecoming 1984

Congratulations
Elizabeth Podesta Hickman
Class of '43
Homecoming 1984
Outstanding Alumnus
Sigma Sigma Sigma Alumni

Budweiser
KING OF BEERS.
ATHLETE OF THE WEEK

Maura LeFevour
A sophomore from Oak Park, Ill., had 16 kills and one error in 21 attempts for a career-high .714 hitting percentage as EIU defeated Indiana State in three games Friday night.

Tyrone Covington
Senior linebacker from Chicago (Morgan Park) was the league's defensive "player of the week" as he set a school record with 25 total tackles in the 34-21 loss to Illinois State ... that broke the old record of 21 by Randy Melving in 1979.

this Bud's for you!

10th Annual
**Delta Sig
Brat Fest
Saturday**
1:00-?
(all day & night)
1705 S. 9th St.
All campus invited
See you there

Personal file: Jack Smith

Bands help EIU in festivities

Homecoming is once again upon Eastern. With it, comes the feelings of fun and festivities, work and competition as everyone prepares for the week.

Nowhere is that feeling more apparent than in the high school bands which volunteer their time to make Eastern's homecoming parade an even more special event. Believe me. I marched in Eastern's Homecoming parade with my high school band for four years.

All the bands marching this year in Eastern's Homecoming parade Saturday have put in a considerable amount of time practicing and marching to get in shape for the long and tedious parade route.

Band members have put up with cranky directors who are sure the bands will not be prepared for the parade. Musical numbers have been practiced, uniforms cleaned, fitted and prepared—all for the march.

The girls have practiced marching routines, working hard to make sure the show is ready for all to see. Each will march with the fear of making a mistake, and hoping they won't.

Many of the bands around the area are preparing for upcoming homecoming festivities of their own; yet, they take time out for the Eastern parade.

Based upon previous experience, I can honestly state that marching in the parade is a long, hard and often at times hot. By the end of the march you have blisters on your feet and would kill for something cold to drink. Very often, the heat becomes too much, and band members collapse along the route.

The bands receive no monetary reward for their efforts, only the hope that someone going to Eastern from their home town will recognize them. The applause is the only recognition they get.

Yet, year after year the bands return. They take the time to make Eastern look good.

Hey Everyone, tomorrows the big day!

EIU

goes

around the world

Homecoming 1984

- ★ Parade 10 am
 - ★ Game (Eastern vs. Southern)
1:30 pm O'Brien Stadium
- Come out and support the Panthers!

SPECIAL

Coupon good thru
Oct. 31, 1984

14" pizza

\$2.00 OFF

with 2 ingredients

FREE qt. of COKE
For deliveries only
FREE delivery

\$7.20 w/coupon, \$9.20 w/out

ADDUCCI'S

Pizza

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

SPECIAL

**Smile
it you
had it
last night**

**JEANS
JEANS
JEANS**

Our entire
stock of

**J
E
A
N
S**

\$9.99

Buy any top, shirt,
blouse, sweater,
vest or blazer in our
stock and choose
any jean at

\$9.99

**2 DAYS
ONLY!**

Friday, Saturday
9:30 a.m.-5:00 p.m.

ADLERS

509 7th St. — 345-7828
Downtown — East Side Square —
Charleston, next to Little Mexico

Just Say...Charge it
or
USE YOUR or

Tale End

Rookie alumni reminisces

This is my first Homecoming as an Eastern alum. I guess that's not too unusual. I'm sure hundreds of other folks from the Class of '84 are going to be here this weekend.

But what is unusual, maybe, is this is the first time I'm going to celebrate Homecoming. For that matter this is the first time I'm going Panther football game. (I tried once, but a tailgate party got in my way).

I guess when I was attending classes at Eastern, I really didn't have much school spirit. I didn't have it, well, for a reason that really doesn't hold water.

The problem stems from my cynicism. Eastern is a great place, but it has faults. Those faults often developed into a chip on my shoulder. I would flaunt this chip by believing I was too hip to go to normal school activities. I not only avoided all Eastern football games, I never attended any basketball games either.

I know I'm not the only Eastern student to do this, but maybe I'm repenting now.

Why? Well, it's not easy to explain, but it has something to do with hindsight. See, once you leave Eastern you realize what a great school it is.

The campus is gorgeous—okay the South Quad could use a little bit more character. There are excellent instructors here—sure, there are a few bums but for the most part they're great. And the teams are

good.

And most of all, it is not very hard to find people you like here. There is such a wide variety of individuals going to Eastern that it can't be too hard to find someone who is as weird as you.

It is because of previously mentioned things that I now wish I had an Eastern jacket so I could brag a little about my alma mater. Also, I feel like talking to other folks with Eastern stickers in their car windows.

To many Eastern students this must not seem like it is unusual. Eastern alumni should be expected to do this. But it came as a surprise to me. And it will probably come as a surprise to a lot of people who think they are too cool to be part of Eastern's activities similar things.

My advice to those people is: Get with it! College life is too short to be frittered away worrying whether something is acceptable (like a football game).

Enjoy. When you leave Eastern you'll leave a lot of friends and fun. You'll probably never be around 10,000 people you age again. That's why most alumni are here—to remember those great times.

See ya at the game.

—by **Matthew Krasnowski**

Matthew Krasnowski is currently an unemployed Eastern journalism graduate.

"where the books are"

Mon-Fri 10-5
This Sat. 9-4
345-6070

UP UP & AWAY FANS! You know we'll help you round your world in (at least) eighty ways anytime! **TO CELEBRATE COME** for coffee or cider, cake & cookies **PARADE-SIDE** (½-price 'party' supplies **INSIDE** 9-1 p.m.) & watch (Barbara? Chuck? Mary? Sue? w/it all of us at

THE LINCOLN BOOK SHOP

Sixth & Buchanan

'One Block North of Old Main'

YES! WE ARE giving the discount on the practice sets & **YES** you have through the 15th for **MESSIAH!** Check too for **EAT TO WIN, YOUR SEXUALITY! A RANDOM WALK** & (politically savvy souls) our nifty buttons & (TAILGATERS) our **EIU-blue** (AND on sale Saturday) napkins!

FREE RENT FOR OCTOBER

for group of five people

- 3 bedroom house
- 2 blocks from campus
- \$110 per person (shared room)
- \$140 per person (private room)
- Remodeled
- Individual leases

OPEN HOUSE SAT., OCT. 13 9-11 a.m.

1720 10th St.

Call 235-4660

**COME
AROUND
THE WORLD
WITH
THE WOMEN OF
ALPHA PHI**

**WELCOME
ALUM**

SPECIAL:

**EIU Homecoming
Mums**

\$3.00

Lawyer & Richie Florist

1100 Lincoln

2 Blocks E. of Old Main

345-6108

== Champs ==

University Village

University Village Shoe Store

SPECIAL

New Shipments Just Arrived!
Save with introductory prices for
the next 5 days

—All Reebok Shoes \$34.99

—MX Shoes and Boots by Rocky Boot

• Boat Shoes by Connie

• All Leather Tigers

• Men's Jazz Oxford and Boat Shoes

ALL \$24.99

\$14.99

Select from over 100 Styles:
Saucony, Brooks, Tiger, Converse, Etonic
For Males, Females & Kids!

**Hurray
for**

Homecoming

**Welcome all
Panther Alums!**