

2-26-1982

Daily Eastern News: February 26, 1982

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1982_feb

Recommended Citation

Eastern Illinois University, "Daily Eastern News: February 26, 1982" (1982). *February*. 18.
http://thekeep.eiu.edu/den_1982_feb/18

This is brought to you for free and open access by the 1982 at The Keep. It has been accepted for inclusion in February by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

The Daily Eastern News

Eastern Illinois University / Charleston, Ill. 61920 / Vol. 67, No. 108 / Two Sections, 20 Pages

Friday, February 26, 1982

will be mostly sunny, with highs in the mid-30s. Fair Friday night, with lows in the mid-20s. Partly sunny and warmer Saturday, with highs in the lower 40s.

Freshman Joy Klancic (left) donates a pint of blood Thursday during the last day of Eastern's spring blood drive while registered nurse Peg Pizzini checks the blood pressure of a *Daily Eastern News* photographer. (News photo by Brian Ormiston)

Bloody good job!

Blood drive sets new record at 1,851 pints

by Carl Pugliese

More than 500 people donated blood Thursday bringing the grand total to 1,851 pints—the highest goal the Red Cross has ever achieved in a blood drive at Eastern.

Jana Schrag, general chairman for the spring drive, was elated and yet unhappy because the doors were closed at 3 p.m.

"I felt really bad, but we had to do it," Schrag said.

Schrag said donors had to be turned away so the nurses would not be overworked due to the great volume of blood donors received Thursday.

She said that the volume of donors became so great that the doors had to

**Spring blood drive
1,851 pints**

be closed twice for workers to catch up.

Schrag said that the goal of 1,730 pints was reached at 2:30 p.m.

One reason for the final rush at the blood drive Thursday Schrag said, was students "waiting 'till the last minute" to give, causing the backup and then forcing a closing earlier than expected.

She believed that if more people came earlier in the week to donate, the total count would have been even higher.

Diane Warner, sophomore, said that she intends on coming back for the next blood drive. "I figure it's not going to kill me to take an hour out of my day to give blood."

Chris Weber, freshman, was the 1,731st donor who broke the record for the drive. This was his first time and he said he "felt good about it."

Sophomore Corrie Cohen, a first time donor, said the worst part of giving blood was getting her finger pricked for the blood test.

Cohen said that giving is almost a trend and that she thought she would give it a try after feeling guilty for not giving before.

Schrag said of the 536 people who tried to give blood Thursday only 36 were deferred. One hundred were turned away for the four-day drive.

There will be a blood drive in Mattoon March 16, 17, and 18 for all those who missed this one, she said.

The tentative dates for next fall semester's blood drive are Sept. 26-29, Schrag said.

Eastern's cash controls okayed by internal auditor

by Jack Palmer

Eastern was presented with a clean bill of health after the Board of Governors requested that all BOG schools complete a report listing their cash controls.

Internal Auditor David Dean said he found Eastern's internal controls adequate, meaning "the system was clean and in order."

The BOG requested the reports because of the recent controversy surrounding the alleged embezzlement of funds from the University of Illinois.

Former U of I administrator Robert Parker has been accused of 157 counts of felony theft in the disappearance of \$608,000 from university funds.

After the jury at Parker's trial was pronounced "hopelessly deadlocked" Feb. 15 by Champaign County Circuit Judge Harold Jensen, a mistrial was declared.

A March 8 retrial has been set for Parker.

BOG financial official Sharon Young said the cash control reports will explain the security systems used to prevent embezzlement of funds at Eastern, Western Illinois University, Chicago State University, Governors State University and the Northeastern Illinois University.

Young said Eastern's report was filed with the BOG Jan. 30.

In the report compiled for Eastern

by Vice President for Administration and Finance George Miller, several cash control security measures were listed.

Dean said the report states that any check written from Foundation funds must be manually signed by any two of the following Foundation officials: the treasurer or his assistant, the executive director or the secretary.

Foundation funds are those given to Eastern by private citizens, Dean explained.

He added that check requests must be approved by the Foundation executive director and sometimes by Eastern President Daniel E. Marvin.

The bank account is reconciled by

the business office's staff accountant each month, while each fiscal year an external audit is done by the Illinois Auditor General through the assistance of a public accountant.

Every other year a full-compliance audit is done detailing the controls and expenditures of the system. This year a compliance audit was done by McGladrey, Hendrickson and Co. CPA, and they found Eastern to be in order, Miller said in the report.

He added that they looked at revenues and cash receipts, expenditures of cash disbursement, property and equipment, accounting and financial reporting, and investment.

Associated Press

News Round-Up

Automakers report losses

DETROIT—The four major domestic automakers lost \$1.34 billion last year, with only General Motors Corp., showing a profit, the industry reported as it announced that last week's daily sales rate was the lowest since 1961.

The 1981 losses for GM, Ford Motor Co., Chrysler Corp. and American Motor Corp. represented a substantial improvement from the \$4.3 billion deficit recorded in 1980.

Leaders request crackdown

WARSAW—The country's Communist leaders called Thursday for a crackdown on opposition and said expectations that martial law restrictions would be eased soon were "too optimistic," a party source said.

A high-ranking military official also said anti-state activity was now aimed toward Poland's armed forces, and he demanded a stop to these "perfidious actions."

Walkway not designed properly

WASHINGTON—The Kansas City hotel walkways which collapsed and killed 113 people last summer were designed to support less than a third of the weight capacity required by city codes, federal investigators said Thursday.

"This whole walkway system was inadequately designed," said Dr. Edward O. Pfrang, who headed the federal investigation by the National Bureau of Standards into the accident at the Hyatt Regency Hotel. The bureau released its findings in a 349-page report.

Neither the architects nor the engineering company involved in designing the structure would comment on the federal report.

Israel may order military strike

WASHINGTON—Israel's new ambassador hinted strongly Thursday that his nation may soon order a military strike into Southern Lebanon if there is no abatement of the arms buildup by Palestine Liberation Organization forces.

Moshe Arens told reporters the danger to Israel is "growing day by day" and "you might almost say it's a matter of time" before his government feels compelled to take "some action that would bring about casualties."

Anti-busing bill postponed

WASHINGTON (AP)—Senate liberals on Thursday surrendered in a nine-month battle to block legislation which would virtually eliminate the use of busing to desegregate schools.

Running out of help on the Senate floor, Sen. Lowell Weicker, R-Conn., agreed to call off a filibuster which had kept the Senate in session through Wednesday night and into the early morning hours Thursday.

A final vote on the tough anti-busing legislation is scheduled for next Tuesday, and it is certain to pass.

Weicker gave into a Senate majority which has repeatedly demonstrated its determination to curb the authority of the federal courts to order students transported across town to improve racial balance.

While getting help from a few Democratic liberals, he waged the battle almost single-handedly on the Senate floor.

Weicker still had 70 hours of debate time left when he agreed to quit. But after the Senate remained in session until 1:30 a.m. Thursday, Majority Leader Howard Baker vowed to pull out all the stops to close out the fight so that other

issues could get to the floor.

At one point, Baker was overheard angrily telling Weicker, "You have gone too far."

The proposal by Sens. Bennett Johnston, D-La., and Jesse Helms, R-N.C., would strip federal judges of nearly all authority to use busing as a remedy for racially segregated school systems.

The amendment to a Justice Department authorization bill would prohibit courts from ordering busing more than 30 minutes or 10 miles, round trip, and also put into law an existing Reagan administration policy against asking courts for busing orders.

Supporters say it is needed because busing has failed everywhere it has been tried as a means of creating racial balance in public schools.

Weicker and his supporters say the proposal directly contradicts constitutional limits on how far Congress can go in limiting the powers of another branch of government, the federal courts.

The Senate has approved the amendment 58 to 38, and is now debating the authorization bill to which it was attached.

Testimony ends in Williams' trial

ATLANTA (AP)—Testimony ended in Wayne Williams' murder trial Thursday after nine weeks and 197 witnesses, with his mother lamenting that the ordeal has "ruined" her family. The explosive case could go to the jury as early as Friday evening.

"Wayne's character has been drug through the mud," Faye Williams told jurors as she returned to the stand as a rebuttal witness for the defense. "My husband's character has been drug through the mud.... The Williams family has been ruined."

"They continue to lie and lie and lie, but they have not produced the evidence that my son is a killer," she said.

Superior Court Judge Clarence Cooper scheduled closing arguments for Friday after denying defense lawyer Alvin Binder's motion to dismiss the two murder charges against the 23-year-old black free-lance photographer and aspiring talent promoter.

"The most we've got in this murder case is speculation," Binder argued in his motion for a

directed verdict of acquittal.

Cooper did not indicate whether he would place a time limit on closing arguments. The judge also did not say whether he would charge the jury immediately after the arguments.

When jurors do begin deliberations, they will be faced with deciding one of the most difficult and closely watched cases in recent U.S. criminal history.

Williams has pleaded innocent to charges that he murdered Nathaniel Cater, 27, and Jimmy Ray Payne, 21. They were two of the 28 young blacks slain in a 22-month string of killings that captured international attention before the slayings stopped last year.

Prosecutors, who concede their case is circumstantial, produced experts who said fibers found on the bodies of the victims matched fibers taken from Williams' home and car. Other witnesses placed Williams with seven of the 12 victims and portrayed him as a homosexual with a violent temper who hated poor young blacks.

INVITES
students
to a
SPECIAL

SUNDAY BRUNCH

All you can eat for \$5.50!

(with valid Student ID)

(Regular Price \$6.50)

For reservations call 348-1515

Just west of I-57 on Hwy. Rte. 16

Cross County Mall • Mattoon

Tickle someone today with our FTD

Tickler™ Bouquet

NOBLE FLOWER SHOP

Now we can help you tickle just about anybody, just about anywhere. With our FTD Tickler Bouquet. It's the fun bouquet you can send for just about any reason. Or no reason at all.

\$8.95

NOBLE FLOWER SHOP

503 Jefferson St.
Charleston, Illinois 61920

Just One Block North of Post Office

Call or visit us today. When you see our FTD Tickler Bouquet, you'll be tickled too!

News Staff

Editor in chief Marsha Hausser
News editor Melinda DeVries
Ass't news editor Lola Burnham
Managing editor Betsey Guziar
Consulting editor Jane Meyer
Editorial page editor Yvonne Beeler
Activities/supplements editor Dawn Morville
Administration editor Linda Fraembs
Campus editor Peggy Schneider
City editor Dru Sefton
Government editor Mike Nolan
Photo editor Tom Roberts
Sports editor Steve Binder
Verge editor Sue Ann Minor
Advertising manager Steve Marshall
Circulation manager Dave Kidwell
Business manager Tony Dardano
Adviser David Reed

Identification Statement

The Daily Eastern News is published daily, Monday through Friday, at Charleston, Illinois during the fall and spring semesters and twice weekly during the summer term, except during school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$10 per semester, \$2 for summer only, \$20 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 opinions expressed on the editorial and op-ed pages are not necessarily those of the administration, faculty or student body. Phone 581-2812, Advertising phone 581-2813. The Daily Eastern News editorial and business offices are located in the North Gym of the Buzzard Education Building, Eastern Illinois University. Second class postage paid at Charleston, IL 61920. Printed by Eastern Illinois University, Charleston, IL 61920.

Night Staff

Editor Dawn Morville
Assistant Peggy McMeen
Wire editor Crystal Schrof
Sports editor John Humenik
Photo editor Fred Zwicky
Copy desk Dan McMinn
Sandy Koppers, Teresa Collard,
Crystal Schrof, Paul Smith

Student senators react Compromise viewed as a good decision

by Mike Nolan and Crystal Schrof

The retention of Claudia Christiansen as auditing committee chairman has been cited by student government officials as a good decision.

Student Body President Bob Glover said he believes the retention of Christiansen is "the best solution to the problem."

Glover said Thursday the compromise made between Senate Speaker Karen Kupsche and Christiansen would help to "clear up the matter" with the auditing committee.

At Wednesday's senate meeting Christiansen was reprimanded by Kupsche for violating procedure during an audit of student government.

Kupsche said a co-chairman to the auditing committee would be selected and appointed after she conducts interviews with possible candidates.

Glover said Kupsche will be talking to "qualified senators" and will possibly make a decision next week.

Senator R.W. Monroe said the com-

promise to let Christiansen remain as chairman and appoint a co-chairman "was the right thing to do."

Senator John Modder, who represents the auditing committee at Apportionment Board meetings, said the plan to select a co-chairman is a "good idea."

Kupsche and Christiansen discussed the current situation and decided that a "compromise" would be made by retaining Christiansen if her committee took greater caution in future audits.

In a letter to Kupsche, Christiansen said her committee would conduct further audits more carefully.

Financial Vice President Mike Nowak said he will "stick to Kupsche's decision" to keep Christiansen in her position, but his feelings toward Christiansen "are pretty much the same."

Nowak issued a letter to senators claiming Christiansen to be in violation of seven bylaw subsections. Nowak had also asked for the removal of Christiansen.

Glover said Christiansen specifically

violated three bylaw subsections during the audit.

The first one states "Audits shall be conducted with the assistance of the Internal Auditor of the school."

Glover said Christiansen did not see the internal auditor, David Dean, before the audit.

Christiansen said she is not specifically required to talk with Dean about any findings but Dean serves in an advisory capacity to the auditing committee.

The second subsection states the committee must report to the senate with findings of any audit.

Christiansen claims her audit report was only preliminary and she was not required to give a detailed report until after the audit has been completed.

The third point states that a copy of all reports must be filed with the Financial Vice President.

Christiansen said again since her report was not final she did not violate this subsection.

Fifteen bands to be in 'jam'

by Dru Sefton

Fifteen area bands will take part in an all-day "jam session" Sunday for the benefit of Camp New Hope in Mattoon, a spokesman for the camp said Thursday.

The jam session, which begins at 1 p.m. and continues until 11 p.m., will be at the Mattoon National Guard Armory at the corner of Logan and Broadway in Mattoon, Don McDowell, camp director, said.

McDowell said all types of music will be featured, including such area bands as Strut McPherson, Eastern's jazz band, the Indian Creek Delta Boys and Rare Illusion, an all-girl band.

The event is sponsored in cooperation with the Charleston Jaycees, and all proceeds will go toward construction of a new cabin at Camp New Hope.

Donation is \$7 at the door and \$5 in advance for the entire day's music.

Tickets may be purchased in advance in Charleston at Tinkley Bell Music, Coles County National Bank, Mattoon Federal Savings and Loan, Caesar's Pizza, Everett & Thomas Sporting Goods, Charleston Eagles, Charleston Moose and True Value Hardware.

BOG okays funds, congratulates 'Seduced' cast

by Madeleine Doubek

Eastern President Daniel E. Marvin got the "okay" to purchase carpeting for the Tarble Arts Center and five walk-in freezers for five campus food services at the conference call Board of Governors meeting Thursday.

Funds for the carpeting and freezers are unappropriated, Marvin said.

The carpeting money will come out of the Tarble Arts Center Gift Fund, and money for the freezers will come out of bond revenue, Marvin added.

Also at the meeting, Marvin announced the invitation extended to Eastern's production of the play "Seduced" to perform at the John F. Kennedy Center for the Performing

Arts.

Marvin called the invitation to participate in the American College Theatre Festival, "a kind of Superbowl for college theater."

Board members extended their congratulations upon hearing the news.

The meeting was conducted over the phone because voting members were unable to meet in Chicago as originally planned.

In other business, the BOG approved the Illinois Board of Higher Education's \$148.8 million BOG budget recommendation for Fiscal Year 1983, although some board members expressed concern that the approved budget would not pass the Illinois

legislature unchanged.

The BOG budget request includes a \$32.3 million operating budget request for Eastern.

BOG Executive Director Donald Walters called the outlook for FY83 "very grim indeed."

He estimated that BOG schools might experience "at best a zero percent increase and quite probably a decrease."

The budget request for FY83 will be filed with the Illinois legislature March 4, and Illinois Governor James R. Thompson is expected to preview his outlook on the higher education budget within the next few weeks.

Also at the meeting, board members approved recommendations from an ad hoc committee on the possibility of sharing computer software.

COTE vote postponed on House Bill 150

by Linda Fraembs

The Council on Teacher Education Tuesday postponed voting to accept a report concerning how students could fill the requirements of Illinois House Bill 150.

The report, submitted by the committee on occupational teacher education, lists proposals to allow students in both the occupational education program and the Alternate Secondary Education Program to meet the special education course work requirement of HB 150.

The committee proposed that oc-

cupational education students be allowed to fulfill the requirement by taking either Special Education 3700 or Special Education 3500.

Another proposal would allow students enrolled in the ASEP program, to complete work in an actual classroom setting of public schools instead of one of the two courses.

John North, chairman of the committee that submitted the report, said, "It (ASEP) is an alternative program, and we're asking that it be able to meet House Bill 150 in an alternative manner."

Correction

Jeff Milhone, Residence Hall Association policy committee chairman, was incorrectly quoted in Monday's *Daily Eastern News* that he proposed an amendment to RHA's constitution which would allow the group to endorse two candidates for each student government position. The proposal to the bylaws calls for only one candidate per student government position to be endorsed by the RHA. In addition, Milhone said the group may elect not to endorse any candidate for a position.

Beta Sigs,
Thanks for the great
function Monday Night.
The Alpha Sigs

COUPON

At Ted's Friday

1 blk north
of Post Office

"Strut McPherson"

Rock 'n Roll

Drink Special: Blue Tail Fly 75¢

Get in for **only \$1.00** with coupon from 8-10

The
"Wild Rose Band"

Rock 'n Roll

with former Eastern students
Epperson, Wescott and Stewart

Drink Special: Vodka or Tom Collins 75¢

Get in For **only \$1.00** with coupon from 8-10

COUPON

**Spring Break
Special!**

15% off

on all swim suits

With this Ad!

Sale lasts from NOW
until Spring Break

**Amerilla's
Fashions**

1620 Broadway — Mattoon
Open 10 a.m.-5 p.m. Mon. thru Sat.

Procedures shouldn't hinder aid

Changes in the application forms for financial aid this year have caused some confusion among students but now more than ever, it is essential that students be informed of the changes and apply for aid early.

The confusion over the forms this year has arisen following changes in the applications for Pell Grant (formerly Basic Educational Opportunity Grant) and Illinois State Scholarship awards.

In the past, students seeking aid from Pell or ISSC were required to fill out separate forms, but recently the ISSC introduced a money-saving measure by "piggy-backing" on the Pell application.

Only one application must be filled out now.

The changes may be a bit more confusing, but with federal financial aid being cut in half and the ISSC cutting back on the amount and number of awards, students' need to be aware of the changes to take advantage of whatever financial aid they may.

Here are steps that might ease the process:

- Application forms are available in Financial Aids offices in the west wing of the Student Services Building.

- Financial aids officers will consult with students to find what program the student is interested in or could qualify for, and will issue the application form to best serve those needs. They are more than willing to offer any advice about the forms.

The yellow American College Testing (ACT)

form allows students to apply for Eastern-based financial aid AND Pell and ISSC awards. It requires a \$6 processing fee.

The white Application for Federal Student Aid (AFSA) form is for students who wish to apply for ONLY Pell or ISSC, and does not cover campus aid. There is no processing fee.

- Application instructions come with the forms, but students should especially remember to mark the appropriate answer on each form to have their applications sent to the proper agencies.

- The yellow ACT form should be returned to the Financial Aids office, while the white AFSA form should be sent to the address listed.

- Deadline for application for a 1982-83 Pell Grant is March 15, 1983. Deadline for a fall semester 1982 ISSC application is June 1 for current students, and Oct. 15 for new students.

Flynn said new students applying for ISSC will be given priority over currently enrolled students. Later applications of currently enrolled students will be considered if any money remains. However, funds could be depleted before the late applications are considered.

Thus, applying early gives a student a better chance of receiving an award.

The changes made in the financial aid applications, along with less money available for students, makes it imperative that students apply now for aid for next year.

Personal file:

Carl Pugliese

Senate should amend new Code of Ethics

The student senate passed a code of ethics at their meeting Wednesday. However, judging from the conduct displayed by the executive officers and senators, it seems as though the code was passed all right—in one ear and out the other.

Assuming the code was adopted for encouraging organization and professionalism, one would hope these principles would be utilized to their fullest potential.

Not Wednesday night.

At the meeting, senator Matt Glover took the floor against a proposal and was greeted with unrelenting cutdowns by fellow senators who did not agree with his point of view.

Not only was the attitude between senators poor, but the attitude some senators and executive officers had toward the audience was worse.

Junior Matt Filosa in the gallery inquired about the controversial New Orleans trip.

Initially, Student Body President Bob Glover tried to explain the situation as calmly and logically as possible.

However, as Filosa became more inquisitive, Glover became more impatient. At one point, he was screaming at the student. The other senators had to tell him to control himself.

Senator Julie Smith was another senator who could not seem to contain her emotions. She was complaining about the flack she got from students about the New Orleans trip. In addition, she said she was tired of students asking questions about the whole matter.

No doubt, it is difficult for students, in this case senators, to accept the criticisms of their peers. However, because they have been elected to a professional-like organization, it is vital they contain their emotional outbursts and detach personal feelings from professional ones.

Being the representatives of the students, both Glover and Smith as well as the rest of the senate should welcome the questions of students. With student apathy plaguing the campus, it is comforting to know that there are students who care enough to express their concerns.

If student inquiries are stifled or welcomed with a poor attitude, they will soon stop and the gap that already exists between the student senate and students will grow to the point that student input will be virtually non-existent.

Part of the job as a student government official should be to take the criticisms and questions of the constituents and the press. This check on government has been a characteristic that has established democracy in the U.S. in a manner unlike that of any other form of government.

Senators and executive officers, as representatives in a democracy, need to uphold the ideals of a democracy. That includes being responsive, patient and concerned about their constituents.

Eastern speaks:

This week's question was asked by reporter Jane Meyer near the Union walkway. Photos by Tom Roberts.

What is your favorite video game and why?

Gilbert Roberts
marketing
sophomore

"Pac Man because I'm pretty good at it. With one quarter I can play for a long time."

Martha Brown
home economics
faculty

"I've only ever played them twice. I like Centipede because of the fast action. It's frustrating sometimes."

Paul Neylon
business
freshman

"Pac Man. Because I think it's fun and a fast game. I get really intense when I'm playing it."

James Martin
engineering
freshman

"I like Omega Race because I like shooting at an enemy that shoots back. It puts up a challenge."

Eastern RHA to host annual conference

by Denise Skowron

Eastern's Residence Hall Association will be welcoming 120 RHA delegates from 15 schools for the annual Residence Hall Association Conference this weekend.

The conference is funded by the guests' admission fees. The RHA estimated a cost of approximately \$40 per delegate for food, lodging and entertainment.

Total expenses for the entire conference are "about \$5,000," RHA president Mary Tracy said.

The RHA met Thursday to finalize details of the conference and to hear committee reports.

"And we're ready," RHA adviser Mary Smith said.

The conference's theme, "Working Together to Make It Better" reflects its purpose—"to exchange ideas," as Tracy said earlier.

Tracy added RHA delegates from other universities and colleges will attend with the hope they may return to their schools with new programs to administer to their residence halls.

Unfinished Bar Stool

30" 7.99
24" 6.99

Here's a stand for your stereo speakers or a perch to strum your guitar

345-9139

UNFINISHED West Side of Square
UNFINISHED

Marty's
ON CAMPUS

Breakfast Buffet

includes eggs, bacon, sausage, hash browns and Marty's own biscuits & gravy

All you can eat for \$1.79

also available:
rolls, donuts, cereal, juices, milk

FREE COFFEE

Hours: Monday thru Friday 7 a.m.-10:30 a.m.

Saturday 9 a.m.-11 a.m. • Sunday 9 a.m.-Noon

YOGY'S HOAGIES

Fresh deli/meats and cheeses on French Loaf Bread
Save 25¢ on any sandwich w/coupon

Open Mon.-Sat. 11 a.m.-2 a.m. / Sunday 12 p.m.-10 p.m.
Delivery 1 p.m. - 2 a.m. M-S
12 p.m. - 10 p.m. Sun.

416 Seventh St. Expires 3/31/82 345-4150

Bell's

Campus Florist

"Behind EL Krackers"

Dozen Roses Wrapped

ONLY \$15.95

Good through Saturday

Open 10-5 Daily 345-5526

Coach Eddy's
Panther Sport Shoppe

Where you always get 45¢ worth of Custom Lettering FREE with each shirt purchased

Sale Prices Run Friday, Saturday, and Sunday ONLY

One block North of Old Main

Champaign/Urbana

Chicago

Decatur

East

St. Louis

Peoria

for

40¢*

With today's gas prices, there's one good way to economize . . . a Long Distance Call. It can keep you in touch for a fraction of the cost of traveling. Let the people back home know how you are and that you still miss them. Long-Distance, one of the best M.P.G. ratings around.

*(Based on a direct-dialed two minute call all day Saturday to 5 p.m. Sunday)

Long Distance, it's inexpensive and late night and weekend rates are even better!

IGTC

ILLINOIS CONSOLIDATED TELEPHONE COMPANY

Men's & Women's Running Shoes

Gray/maroon swish Reg. \$26.95
or
Gray/navy swish **NOW \$21.95**

Men's & Women's Court Shoes

Reg. \$23.95
NOW \$19.95

—NIKE Posters are now in stock—

- ★ Penn Ultra Blue Racquetballs—
Reg. \$3.50 — Now 1/2 Price for only \$1.75
- ★ All Rubber Basketballs 20% off
- ★ All Seamco Basketballs 60% off
- ★ Gold & Black Eastern Jackets—
1/2 Price
- ★ Backgammon Boards — Reg. \$15.00
Now \$7.50 (1/2 Price)

ETONIC

▶ **Men's** Reg. \$35.95
navy with white stripe **Now \$28.95**
Save \$7.00

▶ **Women's** Reg. \$35.95
maroon with silver stripe **Now \$28.95**
Save \$7.00

Cheerleading workshops set

by Kim Juveland

Tryouts are scheduled next week for those students interested in becoming a member of Eastern's cheerleading squad for the 1982-83 football and basketball seasons.

Linda Eisenbarth, co-captain of the squad this past season, said workshop clinics are scheduled for 3 p.m. to 4 p.m. Monday, Tuesday and Wednesday in Lantz gymnastic room. Students interested in trying out must attend all workshops.

Tryouts are set for 7 p.m. March 9 in Buzzard Educational Building's south gym, she said.

Dorothe Johnson, Eastern's cheerleading sponsor, will be conducting the workshops with the help of seniors Eisenbarth, Jim Fechner and Angela Harpster.

Eisenbarth said students attending the workshops should wear shorts, sweat pants or similar clothing that they can perform in comfortably.

Women trying out will be expected to perform sideline cheers and the school song as a group. Women will perform individually on double stunts, jumps and gymnastics, she said.

Men trying out for the squad will be expected to perform double stunts and gymnastics.

Eisenbarth said judges for the cheerleading tryouts will include members of the athletic and physical education departments. The judges will choose 10 female and 10 male cheerleaders for the squad.

Pryor 'busts loose'

The movie "Bustin' Loose," starring Richard Pryor and Cicely Tyson, will end the activities of Black History Month.

The movie will be shown at 6:30 p.m. and 9 p.m. Friday in the Union Grand Ballroom.

Admission to the movie is \$1.25 and is sponsored by the UB movie committee.

fast
-N-
Free
delivery

1600 E. Lincoln 345-3400

Congratulations to our new Alpha Gamma Delta Initiates

Carla Axt
Melissa Bell
Charlene Bennington
Lisa Breeze
Michelle Carley
Kristin Carlstrom
Kimberly Casey
Melanee Collsen
Sally Fulton
Jessica Gellert

Sandra Good
Jeri Goodman
Linda Jewison
Kathleen Klodnycky
Diane Laforte
Gail Lichthardt
Debra Martinek
Lori McKinlay
Debbie Miller
Kimberly Mueller

Sandra Sage
Jean Small
Debra Staton
Terry Sternau
Leslie Talley
Linda Trombino
Laurie Williams
June Wilson
Lisa Wood

Love in Alpha Gam, Your Sisters

Happy Birthday Kelly!

Love from the passion pit,
Elaine & Jayne

Noble Flower Shop

presents

"Surprise Them
with Roses"

Is there some-
one you like?
Surprise them
with roses!

Three Red
Roses
Vased

795

cash & carry

Noble Flower Shop

One block north of Post Office • 345-7007

He's mad. He's bad.
And he's
bustin' loose.

Bustin' Loose

RICHARD PRYOR CICELY TYSON

TONIGHT

Grand Ballroom \$1.25

6:30 & 9:00

UB University Board
Hotline Number
581-5959

MOVIES

Charleston Video Arcade

(On Rt. 16, between Wendy's and Carter's)

Featuring 34 of the most popular video games, including:

- Pac Man
- Frogger
- Tempest
- Star Gate
- Centipede
- Space Invaders
- Asteroids
- Omega Race (new)
- Defender
- 6 pinball machines

Mon.-Thurs: 10 a.m.-midnight
 Fri., Sat. 10 a.m. - 1 a.m.?
 Sun: 1 p.m. - midnight

Remember to bring in the discount coupon from your Eastern Panthers **BIG BLUE CARD!**

Hardee's ON CAMPUS

FILLET OF PRICE

Big Fish Sandwich
 Small Fries
 Medium Soft Drink

\$1.67

\$2.22 value

Offer expires March 25

in the **PANTHER LAIR**

Sale

FULL MEAL DEAL™

- hamburger
- french fries
- soft drink
- sundae reg. 5 oz.

\$1.69

ALL FOR

Take Division north to State (Rt. 316)
Call-in orders Welcome! 345-6886

Alpha Sigma Alpha

would like you to congratulate their newest actives...

Veronica Crotts
 Chris Hansen
 Jan Skolds

...and pledges

Sharon Riley
 Debbie Timme
 LaDonna Wagoner

Services Offered

I'll type for you. \$1.00 a page. Call Sandy 345-9397.

Gossetts Foreign Car Repair, Wrecker & Parts Service, junk yard. 345-6638. Call anytime.

FAST RESUME SERVICE. Seniors: your resume attracts more interest when printed. Let us help make your resume look professional. Low, low price. Wide selection of paper. Rardin Graphics, 617 18th St.

Help Wanted

OVERSEAS JOBS — Summer/year-round. Europe, S. America, Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write IJC Box 52-IL-3, Corona Del Mar, CA 92625.

Start your own Business in spare time. Excellent pay and benefits. Excellent advancement opportunities. 345-0490.

Part-time laundry aid. Apply at Hilltop Nursing Home. 910 W. Polk.

STUDENTS — We have summer jobs open in 38 states. Excellent pay. Complete details from OGFS, Box 1238, Cody, Wyoming 82414.

Wanted

Want to buy - used two-door metal storage cabinet approx. size 12" high by 36" wide & 18" deep. Phone 345-7066.

Wanted: Serious drummer (with own set) high proficiency for rock band. Donnie 581-5837, Lewis 581-6124.

Rides/Riders

Ride needed to ISU, leaving Friday, 2/26; returning Sunday, 2/28. Call 581-2285.

Ride needed to Lincoln Mall Wed 3/3 or Thurs 3/4 return 3/7. Laurie 345-7938.

For Rent

Rent a mini-storage as low as \$15.00 per month. Phone 345-7746, WestRte 16.

House to rent for summer. 3 bedrooms, furnished, big backyard. May rent paid. Call 348-1255.

Two bedroom unfurnished apartment to sublease for summer. Garage, water paid, low utilities, storage. 345-5839.

For summer sublease: One bedroom furnished apartment for two. One block from campus. Call 348-0642.

Furnished 3 bdr. house for summer and/or Fall/Spring. Call 581-2398. Discount on year lease.

Leasing for summer/fall double occupancy apartments near campus. Phone 345-2416.

Large apartment available for summer or longer. Near Mother's. Call 345-7655.

Two bedroom house, unfurnished, attached garage. Furnished apartment, men. 345-4846.

Unfurnished houses for students. \$80 to \$110. 345-6850.

Two-bedroom unfurnished apartment available now for two persons or married couple on year lease. 345-7746.

For Sale

Yamaha CP 30 electric piano, 2 yrs. old, \$1500 new, MUST SELL \$925. 345-3055.

Carpet your room with a remnant from Carlyle Interiors Unlimited. Located 2 miles west of Charleston on Rte. 16. Open 8-6 Monday through Saturday. Phone 345-7746.

Used furniture at affordable prices. Couches - Lamps - Tables - End tables - Beds - Hidabeds; Much More! Ed Walker Furniture, 904 17th St., 345-5506; 345-9595.

Zenith Stereo. Cassette tape & Allegra 2000 speakers. Call 581-2044 for more info.

Must sell! Refrigerator, small, compact, in perfect condition. \$90 or best offer. Call 348-0996.

For Sale: Soundesign AM/FM stereo / 8-track and record player, all 1 unit. Excellent condition. \$200.00 Call 345-9644.

Wedding Invitations and complete line of bridal accessories; graduation and social announcements. Top quality. 20% discount. 348-8033.

YANKEE TRADER New & Used Furniture. We buy and Sell! Open daily 9-5. 914 17th Street. 345-3884.

Lost and Found

Found: 1 key on wooden key chain with Greek letters. Found by Old Science Bldg. Inquire at Daily Eastern News.

LOST: Blue EIU Eventful schedule book! If found please return to Union Lobby Shop (candy counter) or call 348-0135.

Lost and Found

Remember — lost-and-found ads are run three days FREE as a service to our readers!

LOST: Pair of off-white mittens in Buzzard. 345-2136.

LOST: Gold necklace with a gold crucifix (silver Jesus on it). Lost on campus Friday. Desperately needed. Call Marilyn 3609.

FOUND: Bracelet outside of back door of Stevenson. Call 3796 & identify. Ask for Mark; leave a message.

Orange backpack taken from in front of racquetball courts. Please return IDs and books. If found, please call Angela Liszek. 348-1720.

LOST: One key, not on keychain. Please call 581-5226 if found.

LOST: Ladies' silver timex watch. In or around the Applied Arts Building. If found, please call 581-3398.

FOUND: Set of keys in gas station parking lot in front of Old Main. Come to Daily Eastern News Office to claim.

LOST: Classic Black Cross Pen. matches pen & pencil set. Lost in Applied Arts Bldg. or nearby vicinity. Want back desperately, please return! Call 348-8278 if found.

LOST: Driver's License. Please call Ray at 6198. Thank you.

Announcements

We've got it! It's called P.A.C. Fever -- catch it if you can!

KEEP ABORTION SAFE AND LEGAL — Join NARAL. Free referrals 345-9285.

Announcements

COMPLETE RESUME SERVICE. For that important professional look have your resume prepared at Copy-X, 207 Lincoln. 345-6313.

Hey, Have you heard? The P.A.C. is where it's at.

BIRTHRIGHT CARES . . . Free pregnancy tests Mon. to Thurs. from 3-7. 348-8551.

"Easy Home Income." Sell books by mail. Rush stamped, self-addressed envelope...for free details. Money Makers, 307 Monroe Ave., 3-EN, Charleston, Ill. 61920.

It's New! It's exciting! It's P.A.C.! P.A.C. is where it's at!

Tri-Sigs: Tomorrow's the night — get psyched!

Have a P.A.C. attack! The P.A.C. is where it's at.

Donna-Dear: Happy birthday, happy roommate day and happy Easter! Thanks for all you put up with. Have a happy day. Love, your roomie.

It's new! It's exciting! It's P.A.C. P.A.C. is where it's at!

Thanks Delta Sigs for the super function, you guys really know how to treat the ladies of Alpha Sigma Alpha.

If you want to get ahead, get ahead with P.A.C. P.A.C. is where it's at.

Today is the big day! The Phi Sig and Alpha wedding.

P.A.C. is where it's at and where it's at is E.I.U.

The wedding bells sound at 4 o'clock today in the Charleston-Mattoon room.

We've go it! It's called P.A.C. Fever — catch it if you can!

Announcements

Joanie: You did it! You're actually legal. Well, we can't be perfect forever. Here's a few to chug for...quads, our hole in the wall in the pit, raw cookie dough, SINGLE rooms, shy girls, no suicide out the window, mono, brownies, strep throat, fudge, broken hearts (it must be our standard), c.c. cookies, aggravation, no Batista, no R.E. or T.O. or F.B., maybe "A's will come back. I guess sororities can't be all that bad. Well, "The Kid Is Not Tonight" so "Turn Me Loose" and "Get up and Enjoy Yourself." Have fun tonight and if you don't then you'll have to start all over tomorrow. Friends always. Love ya, Donna.

P.A.C. P.A.C. P.A.C. P.A.C. P.A.C. P.A.C. P.A.C.

HEY J.A.M.! Have a great weekend with Papa & think of me often. . . . Surprises await you on Sunday. Love you Honey, ME

Coming Soon! The new and exciting P.A.C. P.A.C. is where it's at.

GRAMPS GRAMS SINGING TELEGRAMS - Anything legal or not. \$5.00 581-3182.

The P.A.C. is coming! The P.A.C. is coming! The P.A.C. is coming!

The Fourth Annual Thomas Hall Tropical Fish Show - March 5,6,7 in the Thomas Hall Lobby. Information available at all residence hall desks. Entry deadline is Feb. 28.

Ohhh, Jimieeee, We're gonna have one 'ell of a celebration, you non minor. We here at Eastern will make it your best. Tweak.

Official Notices

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

ISSC 82-83

The Illinois State Scholarship Commission has announced new rules regarding applications for 1982-83:

1. Full-year applications MUST be received before June 1 from students enrolled during 81-82;

2. Full-year applications must be received before October 1 from students not enrolled during 81-82;

3. Applications for 2nd semester only must be received by March 15, 1983.

Failure to meet these deadlines may prevent applicants from receiving an award. Applications for financial aid are available on the second floor of the Student Services East Wing.

Sue McKenna, Director
Financial Aids

Summer/Fall Pre-Registration

Students assigned to the Academic Assistance Center must make an appointment to pre-register for the Summer and/or Fall terms. The appointment must be made in person. Phone calls for appointment dates will NOT be accepted.

Appointments may be made starting at 8 a.m. on Monday, March 1. Pre-registration will then begin on Monday, March 8. The Center will be open from 8 a.m. until 4:30 p.m. each day.

Advisees of the Assistance Center should NOT pick up their pre-registration materials prior to arrival at the Center.

Calvin B. Campbell
Director, Academic Assistance

Textbook Rental Notes

Textbook sales for the Spring semester began on Feb. 15, 1982, and will end on Friday, April 9, 1982. Students wishing to purchase a text which is checked out to them must bring the book in at the time of the purchase. TRS hours of operation are from 8 a.m. to 12 and 1 p.m. to 4:30 p.m. Monday through Friday.

Richard Sandefer
Director, TRS

Teaching Certificates

All students desiring an Illinois Teaching Certificate (or other certification) who are graduating this semester from one of our approved teacher preparation programs, must apply for that certificate. Students may pick up the necessary forms in rm. 210 of the Buzzard Education Building. To avoid delays please note that applications should be submitted no later than March 5. Individuals completing programs in Administration and Supervision, Guidance and Counseling, School Psychology or Speech Pathology should submit applications through their respective departments. These departments will approve the applications and forward them to my office.

This announcement does not apply to graduate students who applied through "Transcript Evaluation" and have received a "Deficiency Statement" from the State Teacher Certification Board. Such individuals should complete their certification through a Superintendent of an Education Service Region after

finishing their required work. Anyone needing further information may contact Dr. Schlinsog in rm. 210 of the Buzzard Education Building.

Application forms have been mailed to student teachers scheduled to graduate this term. These should be returned by March 5. Any student teacher graduating this term who did not receive an application should write or phone Dr. Schlinsog immediately. Phone (217) 581-2517.

Frank Lutz, Dean
School of Education

Illinois Sheriffs' Association Scholarship

Application forms for the Illinois Sheriffs' Association Scholarship program are available on the second floor, East Wing of the Student Services Building. Scholarships will be awarded "to deserving students based on ability, merit, character and sincerity or purpose in reaching his or her goal." Applications must be submitted by March 1 to the Sheriff of the County of the applicant's permanent Illinois residence.

Sue McKenna, Director
Financial Aids

Campus Interviews — Interns

March 1 — Peat, Marwick, Mitchell & Co. (Acctg. Interns); Monsanto (Acctg. Interns).

March 2 — Keller, Disbrow & Morrison (Acctg. Interns); State Farm Ins. Co. — Ill. Reg. Office (Minority Intern).

March 3 — McGladrey, Hendrickson & Co. (Acctg. Interns); Murphey, Jenne, Jones & Co. (Acctg. Interns).

March 4 — Walgreen (Acctg. Interns).

March 9 — Archer Daniel Midland (Acctg. Interns).

March 10 — Schaumburg Park Dist. (Recreation Interns).

March 11 — Marathon Oil (Acctg. Interns).

March 11 — State Farm Ins. Co. (Minority Interns).

James Knott, Director
Career Planning & Placement

Cheerleading Tryouts

There will be organizational meetings for all students who are interested in becoming members of the 1982-83 cheerleading squad. March 1, 2, 3, 1982 — 3 p.m. Lantz — Gymnastic Gym.

D. Johnson, Advisor

Evening Graduate Students

The pre-enrollment requesting period for Intercession, Summer, and Fall will be between March 8 and April 9. A special distribution time for evening students is scheduled for 6 p.m. to 7 p.m. on Monday through Thursday, March 8, 9, 10, and 11 in the University Union Lobby (near the Lobby Shop). Instructions and materials will be available then.

Michael D. Taylor
Director, Registration

Pre-Enrollment Requests

Currently enrolled on-campus students may pre-enroll for Intercession, Summer, and Fall beginning Monday, March 8 and extending through Friday, April 9. Students may secure materials

and instructions by presenting a valid I.D. card in the Registration Operations Room (south basement McAfee) at or after the scheduled time according to the last digit of social security number:

0-1 — 8:30 a.m., Monday, March 8.

2-3 — 12:30 p.m., Monday, March 8.

4-5 — 8:30 a.m., Tuesday, March 9.

6-7 — 12:30 p.m., Tuesday, March 9.

8-9 — 8:30 a.m., Wed., March 10.

All Students — 12:30 p.m., Wed., March 10.

Door will close at 4 p.m.

Example: Soc. Sec. No. xxx-xxx-xxx2 reports no earlier than 12:30 p.m., March 8.

Materials will be available to all students during regular office hours from March 11 through 3 p.m. on April 9. Put pre-enrollment requests in the box outside the registration operations room by 3:30 p.m., Friday, April 9.

Academic Assistance Center Students: A student assigned to the Academic Assistance Center, top floor Student Services Building, should make an appointment to see an advisor there and should disregard the schedule above: materials will be in the Assistance Center when the student goes for his appointment. Note: It is anticipated that the Fall Semester 1982 class schedule will be published in The Daily Eastern News about March 8. Students pre-enrolling for fall 1982 may request no more than 16 semester hours. Additional hours may be added during the add/drop period at the begin-

ing of the term.

Michael D. Taylor

Director, Registration

Campus Interviews

March 1 — Murphey, Jenne & Jones.

March 2 — Sate Farm, Ins. Co. (Ill. Reg. Office); Murphey, Jenne & Jones.

March 3 — The Keller Grad. Schl. of Mgmt.; Northern Trust Co.; K-Mart Apparel; Defense Mapping.

March 4 — Payless Cashway; Osco Drugs; Northern Trust Co.

March 5 — Pepsi; Ace Hardware.

March 9 — Sears; Action-Peace Corps.

March 10 — McDonnell Douglas; Action-Peace Corps; Gray, Hunter, Stenn.

March 11 — State Farm Ins. Co.; Spurgeon's; Drumleve & Dabbs.

March 12 — Susie's Casuals.

March 16 — 1st National Bank of Springfield; Illinois Bureau of the Budget.

March 17 — T.J. Maxx; McDonald's Corp.; U.S. Marines.

March 18 — U.S. Marines; McDonald's Corp.

March 19 — GROWMARK: U.S. Marines; Moor Man's Manuf. Co.

Career Seminars — All Students Welcome — Frosh, Soph, Jr, Sr.

March 8 — Sears Roebuck & Co. — 7 p.m. — Neoga Room — University Union.

March 10 — State Farm Ins. Co. — 7 p.m. — Sullivan Room — University Union.

James Knott, Director
Career Planning & Placement

Friday's Classified ads

February 26, 1982

The Daily Eastern News

Please report classified 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.

Announcements

Copy-X Fastprint Copy Center for all your printing needs. 345-6313

does it MAKE U MAD that you didn't get a Friction record SATURDAY NIGHT at Ted's? Well, don't be NERVOUS. Now you can get your HUMAN HANDS on a Friction record at Mazuma's for only \$2.50.

The P.A.C. is coming! The P.A.C. is coming! The P.A.C. is coming!

Alpha Tau Tuck-in Bedtime stories given for any occasion Mar. 1-18. Only \$1.00. Call 581-3534 or 345-5912.

Keep your eyes open — the P.A.C. is on its way!!

Congratulations new Chi Delphia pledges: Ann Bailey, Bridget Brooks, Donna Brooks, Michelle Domanico, Cindy Dring, Lynn Glenschaw, Erin Gould, Evette Hubert, Karen Klein, Tammy Mirante, Kay Pierce, Susie Roswald, Terry Taylor, Karen Wessel and Linda Westphal. Love, Chi-Delphia actives.

P.A.C. P.A.C. P.A.C. P.A.C. P.A.C. P.A.C. P.A.C. P.A.C.

Paul — I hope you feel better real soon! (Drink that O.J.!) Love, Me.

Keep your eyes open — the P.A.C. is on its way!!

50¢ OFF. Bring an empty beverage can to Tokens & get 50¢ off on a Hummer.

Happy birthday to my soror and sands, Malba M.B. Favors. Celebrate enough for the both of us. P.S. I finally got the date right. With love, Wendy.

Laura Knapp: Good luck in the Miss Charleston pageant. We know you can do it. Love, your DZ sisters.

Julie Jones: We didn't forget you! Congratulations on ACTIVATION. You'll be a great active. Love, Your DZ sisters.

The women of Delta Zeta would like to congratulate all fall pledge classes that have gone active.

Yvonne Beef: Happy, happy birthday. Have a super day, remember a year ago — smile. Love ya, Tanya and Victorial.

Who is going to take the GMAT - March 20 - U of I.? I need a ride!!! 345-6697 - Bob. Will pay for gas.

Announcements

PIKES: Champaign in one week! Formal will be great.

Opie, Bass & Kirkus - A header in a toga?! Should be wild! Get psyched for a terrific time. Better leave the chew at home though!

Mike Ballow, oops! It's the 26th for Kracker's not the 27th.

It's new! It's exciting! It's P.A.C.! P.A.C. is where it's at!

Attention: Sigma Chi is having a 4:00 Club this Friday for sure. Be there or be square. Everyone welcome.

To the ALL NEW City Editor Designate of the Daily Eastern News. I'm prouder than a BIG DOG of you. Now maybe we can go underground? Love, Ms. McRandall.

Eddie Mazzocco: Clip and Save! Tues. 5-6, Wed. 3-5, Thurs. 7-9:30.

Attention: Sigma Chi 4 O'clock Club this Friday at the Sigma Chi House. Everyone welcome.

Donna, Sandy, Cindy - THANK YOU! You're my bestest buddies.

Dave McC ("Brian"): You can get my phone number by calling the desk at Lawson (5131). — Susan.

Beverly C. — If you don't have a BOYFRIEND, you have an admirer. Brian, 3385.

Lynn (Sodium!), Thanks for being the best roommate and friend. Celebrate the big 20 tomorrow! Happy birthday! Love, Sandy.

TO ALL PARTIERS! Come soak some suds and down some dogs at the Sigma Chi House 4:00 Club Friday.

To the Anonymous Florist/Poet — Whether or not we meet is up to you. Give me some hint. G.T.C.

Debbie, Congratulations on pledging Kappa Delta. I am proud to have you as my lil sis, we are going to make a great team. Love in Kappa Delta, Sheila.

Scoper, our favorite marksman, Congrats on a job well done! The Assassins live!!! Love, Caz and Tejk.

To the Greatest Leaders a Squad could have: Phoebe Church, Linda & Maureen, thanks for the encouragement and keeping us in line. You're the Greatest! Pink Panthers.

Announcements

All right, All you Daytona women BEWARE. You knew him as a permanent fixture in the Plaza lobby. Damn. Celebrate his return with us at Hampton 22 Thomas "Mick" Matson. Signed, Buffalo Bob, Crisco, Satisfaction Erickson.

Dave, we wouldn't want anyone else as a roommate. Happy 19th. Have a car on us, you Wenona Wonder. Quad 661-2.

Mad-dog, I can't wait till the weekend. I know the family's gonna love you! Remember, "your kiss is on my list". Affectionately, The "Rebounder"

hey Phi Sigs, It's too late to back out! The wedding's at 4:00 with the reception following. We Phi's are ready to tiw one (or two . . . four . . .) on with you. The women of Alpha Phi.

Louise - Happy 21st birthday Grandma! let's make it a wild one!! Love ya - Laur.

ELLOWSHIP OF CHRISTIAN ATHLETES meeting - Sunday 7:30 pm Varsity Lounge - Lantz. Cross-Country coach Tom Woodall will be speaking. Everyone welcome!

To the "Men of the Cloud", Get psyched for tonight's all-nighter, because the "party machines" are raring to go!! How about Marty's for breakfast? No Prob!! See ya, the "Ultimate Partiers" P.S. Get the smoke machines ready for a "cloudy" evening!

S.P. 5 - Congrats on your Activation! Let's have a "function" and celebrate! Love, your fellow S.P.'s.

Pemberton's Pit - ". . . We are a celebration that no one can come to . . . but us" - Merrit Malloy.

The Cloud song of the week: "Born to Be Wild" by Steppenwolf.

Announcements

Louise - Happy Birthday to you; Happy Birthday to you; Happy Birthday dear Mommy; Happy Birthday to you. We love ya, Lynne and Betsy.

Banana, Thanks a bunch for the great gifrs (especially the cookies). You're the best big sis a pledge could ever have! Love in KD, Kathy. P.S. have a great time in Kentucky.

Honey Bunny, The weekend is all ours. Let's make the most of it. We can dance and romance, have a little wine and our love forever will shine. Always remember, Casper.

Monique Thank you for always having something to say, and never telling me of the same adventure twice. -Bev.

Kassie Hannah, good luck. We love you and we are going to miss you. Tau love - AST.

Dave, Happy 22nd Birthday. Be ready for Krackers Sat. Joe and Bill, the Berwyn Boys.

MONEY!!!! Make good money selling audiophile quality recording tapes. Contact Jeffrey Johnston; 515 Bluff View, Berrien MI 49103.

Chris - You may be 21, but you'll always be my kid! Love muchly, YLG.

Alpha Sigma Taus - Thank for a super great function of the Longhorn Wednesday. We all had a great time, and hope you did also. Good Luck in the coming years. -The Delts.

Shawn (Bruiser), Birthdays are for celebrating. 15 hours til Chinks. Let's GO FOR IT! See ya at 3:00. Karen.

Huggie Bear and Baron: Gas up the NBC and play Party III. The reasons are clear, our Fantasy is here! Bowser's packed, the jerseys are too, we're anxiously awaiting our weekend with you! The Happiest Matches.

Announcements

Kathy, Congratulations on pledging Kappa Delta. It was really an honor to get you as my lil sis. I'm sure we can have many good times together. Love in Kappa Delta, Hannah.

Kevin, It pains me to break it to you like this, but your application for an R.A. position has been denied. Have a drink! Bob.

Ted, I didn't think you would ever get here! I love you. Faye.

Scott and Jim: Here we go again - Good Luck! Don't get stranded this time. From your favorite friend and mine.

PATTY STEFANI - Happy Birthday! Once again this crucial time has arrived. Have no fear "Baby Buns", we're not that cruel P.S. May this be the year of worship.

James' first 21 Club. Join the Fun. He get's 21 of everything and some more of others than some.

"Charlie" have a HAPPY BIRTHDAY! At 22, you're turning into an old man, but I'll still be your little girl. I love ya bunches! "Cuddles"

HEY "SHRUB SUCKERS" of 2S Thomas! You guys are the greatest, sexiest, rowdiest, most fun lovin' group of guys here at E.I.U. - which really doesn't say much; only kidding of course! Thanks for all the Hawaiian (Wine) parties, boogieing in the cafeteria, getting "warmed up" at the football games, snowball fights in the quad - it's been one helluva time! Here's to Spring and all the good times ahead. We love ya! 'P.T.' 'the Intense Woman' 'Vicky Squared'

Hey Judy Spano! Happy 19th! Hope you had a good one! Shmary and Shmina

Men's Volleyball Team - You Hosebags! Good luck this weekend. "K some A"!

Announcements

Intense 4:00 Club at Trash House - 7th Street.

Pam and Linda - Thanks for your kindness and celebration of Malloy with me. We are true to life. Merrit Scholar.

There will be an after bars party at the CLOUD tonight.

the nuts are at it again!

After the bars Party at The Lighthouse. Celebrate Eastern's win over Western Saturday! Get a life & Be there!

Boom-Boom Williams, Get psyched to get Wiped Out Tonight! "Bruiser"

Rhett: You know you're good; I know you're good - so don't let the turkey's get you down! All my love, Scarlett.

4:00 Club - Trash House. Be there - Aloha.

Girls, give Jim a call, wish him a Happy 21. Ask him about his celebration Party. 345-5190.

Hardees on campus Big Fish Special see page 7

Puzzle Answers

CALL	ADIOS	CHEF
OBOE	MEONS	HALL
PROVENANCE	ISLA	
EAT	NURSE	TATER
	PUL	IRENE
EMBERS	SEATO	
SCARE	VARNISHES	
TILS	SALON	CAGE
OILPAINTS	SURGE	
ESTES	STRESS	
LUNCH	ORO	
ENATE	RATIO	VAS
ACTI	FOCALPOINT	
SLAV	ATIME	NOTE
TELE	NADER	ELEM

Drivel

MY NAME IS FRED! OKAY? NOT DRIVEL! IT'S FRED!

DRIVEL IS THE NAME OF THE STRIP! SO DON'T CALL ME DRIVEL! GOT IT?!

SOMETIMES THAT JUST MAKES MY BLOOD BOIL!

AND I'M A COLD-BLOODED ANIMAL.

From the Wizard's Closet

OKAY, SLUGGER. DEXTER SAYS YOU NEED TO LIFT WEIGHTS!

WE'LL START YA OFF LIGHT. HOW 'BOUT A COUPLE HUNDRED POUNDS?

YEAH

I'M A PITCHER, NOT A LINEMAN

CAN'T I JUST DO SIT-UPS?

DOONESBURY

HENRY, SEEING HOW YOU'RE A FIRST-TIME OFFENDER, I'M GOING TO SUSPEND YOUR SENTENCE - ON ONE CONDITION!

I WANT YOU TO VOLUNTEER TO WORK ONE DAY A WEEK ON THE COUNTY ROAD CREW UNTIL THEY FINISH THAT HIGHWAY THAT GOES UP PAST ED TURNER'S PLACE.

OKAY, WHAT WELL, YOUR HONOR, THIS IS AN OUTRAGE! I GOTTA COME INTO TOWN ANYWAY.

I CAN'T CONCENTRATE WITH ALL THIS RACKET. WILL YOU PIPE DOWN AND LET HIM FINISH SENTENCING ME!

WILL ROGERS
CHARLESTON 345-2444

all seats \$1.00

Fri. & Sat. 7:00, 9:05
Sun. thru Thurs. 7:30 only
Sat. . . Sun. matinees 2:00 p.m.

The time has come to tell the tale.

GHOST STORY

FRED MELVYN DOUGLAS
ASTAIRE DOUGLAS FAIRBANKS, JR.
CRAIG WASSON PATRICIA NEAL

TIME THEATRE
MATTOON, ILL.
234-3888

NOW SHOWING

Shown FRI & SAT at
5:30 (\$1.50), 7:30, 9:30
SUN 2:30 & 5:30 (\$1.50)
7:30

PENTHOUSE FILM INTERNATIONAL

MALCOLM McDOWELL
PETER O'TOOLE
JOHN GIELGUD
IN

CALIGULA
RATED R

Special **Weisser** OPTICAL
GIFT CERTIFICATE

50% off

our entire selection of
FRAMES

Choose from Jordache, designer frames and many others in a wide selection of styles.

Clip and present this gift certificate prior to purchase.

Expires Mar. 31, 1982

TRY BAUSCH & LOMB
SOFT CONTACTS
FREE
IN OUR OFFICE

ASK ABOUT OUR SOFT CONTACT LENSES TO CORRECT ASTIGMATISM.

- EYES EXAMINED
- PRESCRIPTIONS FILLED. BRING IN YOUR DOCTOR'S PRESCRIPTION

BAUSCH & LOMB
SOFT CONTACTS
\$119 COMPLETE

528 W. Lincoln
(Charleston Plaza)
345-2527

Price includes:
• Contact lens eye examination
• Soft Contacts • Cold care kit

Weisser OPTICAL

Established 1898
© Copyright 1982

Don't be bugged by unwanted items 581-2812
place a classified ad today
Daily Eastern News

Happy Birthday
Yvonne Beeler

Love your Sisters!

Congratulations-
Chi Delphia Spring
Pledge Class 1982!
Good Luck!

Love,
the Chi Delphia Actives

**SQUEEE
EEEEEE
EEEEAK**

A fast lube and oil change with filter can slow down the noise makers as well as the wear-and-tear on your car . . .

Lube, Oil & Filter

\$10⁸⁸

Includes up to five quarts major brand 10W40 oil.
Includes many imports and light trucks.
Please call for appointment.

GOODYEAR
Wabash Tire & Auto Center

300 Broadway
Mattoon
235-0505

SPRING BREAK '82

The Quality Inn Reef Loves College Students!!!

MARCH 26 - APRIL 4

\$70 A WEEK 8 DAYS
PER PERSON (4 PERSONS PER ROOM) 7 NIGHTS

\$77 A WEEK PER PERSON (3 PERSONS PER ROOM)
\$115 PER WEEK PER PERSON (2 PERSONS PER ROOM)

Kitchenettes Available - \$3 Additional per Night

- Over 200 Rooms of Fun -
- The 20's Lounge - Barefoot Bar
- Restaurant & Deli - 2 Swimming Pools

LOCATED DIRECTLY ON THE WORLD'S MOST FAMOUS BEACH!!!

**FOR ADDITIONAL INFORMATION OR RESERVATIONS
CALL DIRECT - TOLL-FREE**

1-800-874-0136
(IN FLA 1-904-252-2581)

The Daytona Beach
QUALITY INN REEF
935 S. Atlantic Ave.,
Daytona Beach, FLA 32018

**SPECIAL OFFER
EASTERN ILLINOIS
UNIVERSITY**

Confident grapplers head into strong regional action

by Dan Brannan

After posting five consecutive dual wins, Eastern's wrestling team will be riding a sea of confidence into Baton Rouge, La. for the NCAA Division I Midwest Regional Tournament Friday and Saturday.

The Panthers registered two of their five straight victories Thursday at Lantz Gym when they romped over SIU-Carbondale 39-9 and the University of Illinois 24-9.

"Everyone is keyed up for the tour-

namment," Panther head coach Ron Clinton said. "We can't wait and get in there and see how well we fare against these other teams.

"We are ready to compete," Clinton continued. "Everyone is 100 percent and we are feeling very positive about the tournament. We are very eager to get in there and throw our holds."

The 14 teams entered in the tournament are Eastern, Drake, Illinois State, Indiana State, Kentucky, Louisiana State, Marquette, Notre Dame, Nor-

thern Iowa, SIU, Tennessee, Tennessee Tech, Valparaiso and Western.

Although no team scores will be kept, Clinton favored Indiana State, LSU, Northern Iowa and Tennessee to qualify the most individuals for the Division I finals in Ames, Iowa, March 11-13.

However, Eastern should be right up with the leaders in qualifying individuals for the nationals, Clinton said.

"I think we'll surprise a lot of people, especially the teams who haven't seen us wrestle," Clinton said. "We're a Cinderella team, but I feel good about our chances. I hope to qualify as many individuals as possible."

The first, second and third place finishers in each weight class at the regional tournament qualify for the nationals.

And two of Eastern's grapplers that should be among the top three in their weight classes are Mark Gronowski, currently ranked No. 6 in Division I at 167 by the Amateur Wrestling News, and Geno Savegnago, currently ranked

No. 3 at 190 by the Amateur Wrestling News.

"Savegnago and Gronowski are our only clear cut favorites," Clinton said. "They should be seeded either No. 1 or No. 2 in their weight classes. Everyone else will have a tougher time making it through the competition."

Tracksters await weekend meets

by Mike Prizy

Eastern's men's track team will split its services between two separate track meets when the Panthers compete against 14 teams in Lantz Fieldhouse at 7 p.m. Friday and then travel to Champaign on Saturday for the prestigious Illini Classic.

Friday's home meet, the EIU Invitational, will be a non-scoring meet with the participants competing for time and performance, Eastern head coach Neil Moore said.

"We are running the same format that will be run at the NCAA championships by including the two-mile relay and the distance medley relay," Moore said.

The Illini Classic, which starts at 9 a.m. Saturday and continues through the late afternoon, has over 400 participants from 35 teams as far away as Florida and Texas.

Several Eastern trackmen will compete in both of this weekend's meets.

Women track hosts 12 teams

by Fran Brolley

Four "strong" teams are set to compete in the 12-team Lady Panther Invitational Saturday, a meet which will provide Eastern women tracksters a last opportunity to qualify for the AIAW Indoor Championships March 12-13.

Panther head coach John Craft said Western Illinois, Illinois State, Indiana State and Southeast Missouri State "all have strong teams," but no team scores will be kept at the meet slated to begin at 11 a.m. in Lantz Fieldhouse.

CINEMA 1 2 3

DOWNTOWN MATTOON

258-8228

STARTS TONIGHT!

What happened to him should happen to you.

Music Performed by ROD STEWART, ERIC CLAPTON, AIR SUPPLY, & OTHERS

2:30 & 5:30 ADULTS \$1.50
7:15 & 9:15
2:30 show Sat. & Sun. ONLY

"NUMBER ONE PICTURE OF THE YEAR...take the whole family."

— JOEL SIEGEL, ABC-TV

Nominated for 6 Golden Globe Awards

BEST PICTURE — DRAMA

BEST DIRECTOR Mark Rydell

BEST SCREENPLAY Ernest Thompson

BEST ACTOR Henry Fonda

BEST ACTRESS Katharine Hepburn

BEST SUPPORTING ACTRESS Jane Fonda

On Golden Pond

One of the Year's 10 Best.

- Time Magazine
- Kathleen Carroll/N.Y. Daily News
- Judith Crist/WOR-TV
- Rex Reed/N.Y. Daily News
- Joel Siegel/ABC-TV
- Sheila Benson/L.A. Times
- Norma McLain Stoop/After Dark Magazine
- Bob Thomas/A.P.
- Jeffrey Lyons/WPIX/CNN
- Stewart Klein/WNEW-TV

LORD GRADE Presents An ITC Films/IPC Films Production A MARK RYDELL Film

KATHARINE HEPBURN · HENRY FONDA

JANE FONDA

DOUG McKEON · DABNEY COLEMAN · WILLIAM LANTEAU

DISTRIBUTED BY UNIVERSAL PICTURES AND ASSOCIATED FILM DISTRIBUTION CORPORATION

PG

2:15 & 5:15 ADULTS \$1.50
7:25 & 9:30
2:15 show Sat. & Sun. ONLY

STARTS TONIGHT!

Alone...Terrified...Trapped like an animal.

Now she's fighting back with the only weapon she has...Herself!

The Seduction

AVCO EMBASSY PICTURES Presents An IRWIN YABLANS BRUCE COHN CURTIS Production "THE SEDUCTION"

Starring MORGAN FAIRCHILD, MICHAEL SARRAZIN, VINCE EDWARDS and ANDREW STEVENS

Co-Starring COLLEEN CAMP, KEVIN BROPHY Music by LALO SCHIFRIN Executive Producers JOSEPH WOLF, FRANK CAPRA, JR., CHUCK RUSSELL Produced by BLOSSOM KAHN

Associate Producer TOM CURTIS Produced by IRWIN YABLANS and BRUCE COHN CURTIS Written and Directed by DAVID SCHMOELLER (HEAD THE TOWER BOOK) (PRINTED BY GFI) (AVCO EMBASSY PICTURES Release) R RESTRICTED UNDER 17 REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN

2:00 & 5:00 ADULTS \$1.50
7:00 & 9:00
2:00 show Sat. & Sun. ONLY

Gridders hire assistant, Dickerson switched to offense

by Steve Binder

Former University of Minnesota defensive line coach Cal Jones has been named Eastern gridgers' defensive coordinator for the 1982 season, Panther head coach Darrell Mudra said Thursday.

Jones, who coached for Minnesota from 1977-80 and was the head coach for Lincoln University last season, signed a contract Wednesday and will be mainly in charge of Eastern's defensive line.

Last year's defensive coordinator Rick Schachner has been named defen-

sive secondary coach and assistant head coach Chuck Dickerson will be the Panthers' offensive coordinator, replacing the position vacated when Mike Faulkner was fired in January.

"This may be the best thing to happen to us since our early days here at Eastern," Mudra said. "I have a lot of respect for Jones. He's very talented. By adding an experienced person to the coaching staff and moving someone with Chuck's ability to offense, we have strengthened both sides of the ball."

Jones was a two-time All-American

and team captain while at Adams State from 1961-65 when Mudra was head coach. He was also the linebacker coach under Mudra at Florida State and Western Illinois from 1971-75. Jones was unable to be reached for comment Thursday.

Dickerson, who mainly worked with the Panther defense last year as assistant head coach, was moved to the offensive coordinating position mainly because of his aggressive coaching technique, Mudra said.

"I think Chuck can execute the kinds of things I want to do offensive-

ly," Mudra said. "His aggressive coaching ability will add a new dimension to our offense."

Dickerson agreed and said, "It's a change of venue that I'm looking forward to. My greatest strength as a coach is the mental discipline I instill in to our players. We're going to run the ball better next year."

"We have devised an offensive ground game that has a lower turnover percentage rate. It is my mission to get our offense at a high rate of efficiency. But that doesn't mean we are going to pass any less," Dickerson said.

Friday's Sports

The Daily Eastern News

12

February 26, 1982

Cagers, Jones dump Northern Iowa 74-65...

Ricky Robinson out-reaches Northern Iowa's Herbert King for the rebound during the Panthers' 74-65 victory Thursday night at Lantz Gym. Eastern boosted its Mid-Continent Conference record to 1-2 while Northern Iowa falls to 2-1. (News photo by Beth Lander)

by John Humenik

Kevin Jones came off the bench to score 20 points and Ricky Robinson added 16 to lead Eastern to its first Mid-Continent Conference victory this season in outlasting Northern Iowa 74-65 Thursday in Lantz Gym.

The victory extended the Panthers' winning streak to three games and evened their season mark to 13-13 and 1-2 in conference play. For the Panthers, it was the first time they reached the .500 mark since Dec. 12.

The Panthers clung to leads of as many as 11 points in the second half, but had to rally back after Northern Iowa cut the margin to four points, 63-59, on Brent Carmichael's three-point play with 1:57 remaining.

But Eastern rattled off six straight points in the final 53 seconds to preserve the victory.

"They (Northern Iowa) just didn't convert when we missed some free throws in the second half, which was helpful," Eastern head coach Rick Samuels said. "We got some things done tonight and executed well offensively."

Eastern shot 60 percent to Northern Iowa's 38 per-

cent from the floor, but shot a more impressive 71 percent in the first half to lead 35-32 at the intermission.

However, the Panthers committed 13 of their 19 turnovers in the first half.

"We wanted to push the tempo early in the game, but we didn't get into our offense quick enough because we had so many turnovers plus they (Northern Iowa) stole the ball from us eight times."

But Northern Iowa failed to turn the Panther gifts into two points as Eastern eventually broke ahead behind eight straight points to lead 28-20 with 4:52 remaining in the half.

Eastern (74)

Patten 0 0-0 0. Lorenzen 3 0-0 6. Dykstra 1 1-3 3. Smelter 3 2-2 8. Robinson 7 2-3 16. Williams 3 0-0 6. Hankins 6 3-4 15. Jones 8 4-7 20. Androff 0 0-0 0. Totals 31 12-19 74.

Northern Iowa (65)

Carmichael 4 1-3 9. Carley 7 0-0 14. Meade 1 0-0 2. Bradford 2 0-0 4. Jackson 5 1-2 11. Block 1 1-2 3. Storck 8 1 1 17. Pijanowski 1 0-2 2. King 1 1-2 3. Totals 30 5-12 65.

Halftime score—Eastern 35, Northern Iowa 32. Fouled out—Block. Total fouls—Eastern 17, Northern Iowa 20. Technical foul—none. A—2,000.

...set for Leatherneck showdown

by Steve Binder

Western head coach Jack Margenthaler accurately explained Saturday's 7:30 p.m. Eastern-Western basketball showdown at Lantz Gym.

"You can throw away past records when Eastern and Western play because they don't mean a thing. This game will be a thrilling ballgame," Margenthaler said.

However Margenthaler added that the Panthers, coming off a 74-65 victory over Northern Iowa Thursday, will have a higher emotional level Saturday than in past Eastern-Western contests.

"The emotion for Eastern will obviously be higher. They have a lot of things they want to accomplish such as finishing above .500, avenging the first loss to us and owning a piece of the conference title," Margenthaler said.

Indeed, because if the Panthers are victorious Saturday, they will boost their Mid-Continent Con-

ference record to 2-2, while Western will fall to 1-2. Northern Iowa possesses a 2-1 mark, but must travel to Macomb March 4 to face Western in the final league game.

"We lost to Western on the road (65-53 Jan. 23) so we want to square that record. It will be a measure of success for us to finish strong in the league," Panther head coach Rick Samuels said.

Eastern has won six of its last eight ballgames while Western has lost six of its last seven for a 13-12 season record.

"We've been making unbelievable little mistakes which has really cost us," Margenthaler said. "We've been in every game right down to the wire and then we'd commit the costly turnover."

Western is led by outstanding junior forward Joe Dykstra, averaging 21.4 points an outing and senior guard Jamie Lilly, who scored 20 points against the Panthers Jan. 24.

Free throws lift ISU women to 71-64 win

by Susan McCann

Crucial fouls extinguished Eastern's women cagers' hopes for a 20th victory Thursday as the Panthers dropped a 71-64 decision to Indiana State in Lantz Gym.

Although Eastern outscored the Sycamores 60-56 from the field, ISU hit 15 charity tosses including 10 of 15 in the second stanza to record the victory.

Because the Panthers never made a trip to the charity stripe after intermission their 36-33 halftime lead dissolved.

"Seeing as we outscored them (from the field) in the second half, having never gotten to the line had to have been a deciding factor," Panther assistant coach Deanna D'Abbraccio said.

The Panthers trailed much of the first stanza and took their first lead of the contest with 2:28 left in the half when Angie DePesa hit a short jumper from the right side and was fouled.

After she nailed the free throw the Panthers lead 32-31, but Toni Collins picked up her third personal foul with 29 seconds left.

That foul proved to be very costly as Collins, Eastern's leading scorer and rebounder this season, was whistled for her fourth personal just over two minutes into the second half.

Although Collins was forced to sit down, the Panthers led by as many as 10 with 15:00 left.

However, center Dede Edwards drew her fourth personal at the 11:26 mark and also had to sit down with the

Panthers leading 50-43.

The Sycamores then began their charge to victory, outscoring Eastern 18-10 to lead 61-60 with three minutes remaining.

As the Eastern offense stalled and the Panthers were forced to foul, ISU hit six of eight free throws en route to the 71-64 final.

Eastern (64)

Lanter 4 0-0 8. Conine 1 0-0 2. Corson 2 0-0 4. Kassebaum 8 0-0 16. Collins 5 1-3 11. DePesa 2 1-1 5. Farthing 1 0-0 2. Edwards 7 2-2 16. Totals—30 4-6 64.

ISU (71)

Jost 3 0-0 6. Graves 7 4-5 18. Robillard 1 0-1 2. Ellner 3 7-8 13. Luther 3 3-4 9. Beesley 8 1-3 17. Johnson 3 0-0 6. Totals—28 15-21 71.

Halftime score—Eastern 36, ISU 33. Fouled out—Lanter. Total fouls—Eastern 18, ISU 14. Technical—none. A—400.

Inside:

Confidence

Eastern's grapplers are confident going into regional action Friday and Saturday in Baton Rouge, La. page 11

Double trouble

Eastern men's track team competes against 14 teams at Lantz Fieldhouse Friday before the Illini Classic Saturday. page 11

Last chance

Eastern's women tracksters have one chance left to qualify for the national championships. page 11

On the **Verge** of the Weekend

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

Inside:

3 Have a claim to fame—
Be one of the 10 most
Irish People on campus

Photo by Beth Lander

Weekend Happenings

Sports

Basketball

Cagers take on Western Illinois 7:30 p.m. Saturday in Lantz.

Men's Track

EIU Open Invitational 7 p.m. Friday in Lantz Fieldhouse.

Women's Track

Lady Panther Open 11 a.m. Saturday in Lantz Fieldhouse.

Music

Sophomore-Junior Recital

Susan Balmer and Nancy Norton will each perform on the piano at 2 p.m. Saturday in Dvorak Concert Hall.

Auditions

Music auditions 9 a.m. to 4 p.m. Saturday in Dvorak Concert Hall.

Ted's Warehouse

Strut McPherson Friday, Wild Rose Band Saturday. Music starts at 9 p.m.

Sporty's

Tiny plays Friday from 9 p.m. to 12:30 a.m.

Reflections

Kevin Gainer plays from 9 p.m. to midnight Saturday. Dinner theater Friday through Sunday; "The Prisoner of Second Avenue," presented by the Charleston Community Theatre. Dinner at 6:30, performance at 8 p.m.

Villa Nova

Sister Kate plays from 9 p.m. to 1 a.m. Friday through Sunday.

The Trestle

Baden Rhode plays from 9 p.m. to 1 a.m. Friday and Saturday. Sunday is ballroom dancing with John Cranford and the Statesmen from 7 to 10 p.m.

Charleston Holiday Inn

Earl Evans plays from 8:30 p.m. to 12:30 a.m. Friday and Saturday in the lounge.

J and H.D.'s Place

Bolt plays Friday and Saturday from 9 p.m. to 1:30 a.m.

Movies

"Bustin' Loose"

6:30 and 9 p.m. Friday in the University Union Grand Ballroom.

"Caligula"

5:30, 7:30 and 9:30 p.m. Friday and Saturday; 2:30, 5:30 and 7:30 p.m. Sunday. Starring Peter O'Toole. Time Theater Mattoon, rated R.

"On Golden Pond"

Starring Henry and Jane Fonda. 5:15, 7:25 and 9:30 p.m. Friday through Sunday; 2:15 p.m. matinee Saturday and Sunday. Triple Cinemas Mattoon, rated PG.

"Private Lessons"

5:30, 7:15 and 9:15 p.m. Friday through Sunday; 2:30 p.m. matinee Saturday and Sunday. Triple Cinemas Mattoon, rated R.

"The Seduction"

5, 7 and 9 p.m. Friday through Sunday; 2 p.m. matinee Saturday and Sunday. Triple Cinemas Mattoon, rated R.

"Ghost Story"

7 and 9 p.m. Friday and Saturday; 7:30 p.m. Sunday. 2 p.m. matinee Saturday and Sunday. Will Rogers Theater, rated R.

Art

Museum Exhibit

"5,000 Years of Art," an exhibit from New York's Metropolitan Museum of Art, will be on display until March 7 at U of I's Krannert Art Museum from 9 a.m. to 5 p.m. Friday and Saturday and 2 to 5 p.m. Sunday.

Churches

Christian Campus Fellowship

Sunday service at 10:30 a.m. on 2231 S. 4th St.

University Baptist Church

Sunday services at 10:30 a.m. and 7 p.m. at 1505 7th St. Sermon is "Walking in Christ."

First Presbyterian Church

Sunday service at 10:30 a.m. at 7th and Madison. "If I Speak with the Tongues of Men and Angels" is the sermon.

Wesley United Methodist Church

Sunday services at 9 and 11 a.m. at 2206 S. 4th St. This week's sermon is "The Limits of Our Endurance."

Immanuel Lutheran Church

"When Faith and Promise Meet" is the sermon this week. Services at 8:15 and 10:45 a.m. at 902 Cleveland.

Newman Community

6:30 p.m. mass Saturday at the Newman Center, Sunday mass at 9 and 11 a.m. in Buzzard Auditorium.

This week's highlight: Railsplitter's rivalry fuels season finale

by Dave Claypool

Rivalries rarely need fuel for the fire. Their intensity is enough kindling to keep the emotions of both sides at a feverish pitch.

But on Dec. 10, 1977, the Eastern Alumni Association in cooperation with Western Illinois University's Alumni Association, initiated the ever-present but seldom known of "Old Railsplitter Trophy" to add to the fire.

Saturday's basketball season finale against Western will mark the fifth Railsplitter game and will decide who will carry the trophy for the coming year.

The award, which consists of identical plaques at Eastern and Western and an ax which is passed between the two schools, was proposed by a member of the Alumni Board of Directors, Don Vogel, in July 1977 and was originally planned to be named the Altgeld Trophy.

"But because of the influence Abraham Lincoln had in the area between Eastern and Western, we thought it would be more appropriate to call it the Railsplitter Trophy," Eastern's Director of Alumni Services Charles Titus said.

Thus, each year, during basketball season, Eastern and Western alternate as to who will host the Old Railsplitter game.

The first Railsplitter contest was played Dec. 10, 1977 at Lantz Gym, which the Panthers won 108-74, and since then the home team has won on each occasion and has left a 2-2 split in the series.

Despite a theft of the ax two years ago, a new ax was purchased and the Old Railsplitter Trophy plaque remains in the Alumni Lounge of the University Union.

"The reason the basketball season was picked instead of football was because the two schools were fairly even in it," Eastern Sports Information Director Dave Kidwell said. "And at the time, basketball was the most prominent sport at Eastern."

On the cover Verge staff

This week's cover features sophomore business education major Susan Wilcox as she cooks up a tasty (mess) meal as an off-campus student. (Photo by Beth Lander)

Editor Sue Ann Minor
Asst. editor . . . Laura Henry
Photo editor . . Tom Roberts
Copy editors . . . Michele Morgan, Becky Tinder, Liz Dunham, Barb Brewer, Kevin Wade, Mark Evans

is proud to announce
its first **Pool Tournament.**

It will run on Mon. & Wed. nights
at 7 p.m.

Sign up is **before that time that day!**

Remember look for the Red ★ .

It wins a **free beer.**

Coming Attractions include

**Look for the time to challenge Mountain
& also the first**

E.I.U. Wet T-Shirt Contest!

MARILYN CHAMBERS
"SCINTILLATING"
—Playboy

Insatiable

Monday, March 1
5:00, 7:00 & 9:00 p.m.
Grand Ballroom \$1.50

also starring Johnny Holmes
Winner of 7 Erotica Awards
including
BEST PICTURE 1981

UNIVERSITY BOARD

MOVIES

Perspectives

Black students share campus experiences

by Betsey Guzior

These are ordinary students—they have their opinions, their dreams, their goals. And they want what everyone wants from college—a job, a career and a good life.

These are Eastern's black students, and they have shared a few of their perspectives on the status of Eastern's black community as Black History Month comes to an end.

Samoria Caffie is a journalism and Afro-American studies major from Chicago, a sophomore and 23 years old.

Caffie enjoys her life here, raising her seven-year-old daughter Amy while attending classes. Caffie wants the best life for her daughter, so she is not one to settle for just a job.

"I'm determined to make something out of my life. I want a career, I just don't want a job," Caffie said in her university apartment, while Amy slept beside her, clinging to her single mother.

Other blacks want the best for themselves too, but the culture shock of coming to college may be overwhelming, she said.

"English was the hardest subject to adjust to," Caffie said. She mentioned that in the many high schools she attended in Chicago, she found that the predominately black schools had more outdated books and less teachers, while the "mixed" and all-white schools seemed to have more updated books and more personalized instruction.

Although Caffie tested out of the first English class, she said it was difficult to adjust to a college English class.

She said she also felt out of place walking into a predominately white classroom, but after a semester or two, she also found it unusual to walk in a predominately black class.

"You stick out like a sore thumb sometimes," Caffie said of her adjustment to Eastern. Although the pressures of college are the same for both black and white students, blacks are not used to it.

"Whites are used to this type of an atmosphere, when most blacks aren't," she added.

And that added pressure—linked to a drive to achieve—may lead to flunking out of school, Caffie said.

"Most blacks see that degree as the key. Flunking out means the factory," Caffie said. "Education is life and means you're going to make it out there. It feels like they have to make it—not only because they're black."

Benita Blackmon, a graduate student in guidance and counseling, lives

with her husband and two-year-old son on 10th Street, but makes her second home as director of the Afro-American Cultural Center on Seventh Street.

As an undergraduate she was active in many organizations: president of her sorority, the Black Student Union, officer of the National Panhellenic Council and a member of the Affirmative Action and Afro-American Studies committees.

A student here since the fall of 1976, Blackmon has seen the groups of blacks change from a group atmosphere to one that is more individualized.

"Society's becoming more individualized—it used to be where

everyone thought of 'mine' and 'us' at the same time. Now it's just 'mine,' she said.

"Student attitudes now are quite different than they were, there's not a sense of unity anymore," she added.

Blackmon said she sees Eastern students keeping more to themselves, rather than being part of a group.

"Some students waited for a cause, now they're just saying 'what are you going to do for me?'" she said.

But groups of black and white students tend to choose their separate modes of social life, she said, such as the "sets" at the University Union or socializing at the bars.

There are people who can move between the groups, she added, but not many can do it.

"A lot of activities don't overlap," she said. "You need an outgoing, active

person with an open attitude to do it."

Blackmon said she feels that the solutions to mixing the two worlds may lie upon the "in-between person" to actively work with both black and white organizations to bring them more together.

Steve Jones, a junior in sociology and psychology—and sophomore La-Joyce Hunter, a speech-communications and Spanish major, have actively involved themselves in organizations, both black and white, at Eastern.

Jones is the chairman-elect of the University Board, while Hunter is Human Potential Committee chairman

and a new active member of Alpha Sigma Tau, a predominately white sorority recently formed on campus.

Both have been active since they came to Eastern, although Jones said he first felt that "there was nothing to do here."

"I expected to be involved, to have the opportunity waiting," he said. "I wanted it to come to me."

But Jones went out and became involved in the UB through a friend who lived in his residence hall. And he saw no barriers.

"There are no barriers in what you want to do," Jones said. "It seems harder sometimes, and some people think there are barriers, but I see none."

To break barriers, Jones said, is to have a say in what is going on.

"The only way you can start to like Eastern is to get involved," he added.

"It's up to the students. They have to go all out to get involved," Jones concluded.

Hunter has also been active with campus radio station WELH, *The Daily Eastern News*, Black Student Union and UB. Her biggest step, however, was when she and two other black women joined the second pledge class of Alpha Sigma Tau.

"Some black girls gave me a lot of flack," she said. And some of her friends stopped talking to her.

But her friends now are much like herself, she said, they are out "just to like people. The truth comes out about your friends when you do something different," she said of the experience.

"It's like we don't use color," she added.

Hunter terms her experience at Eastern and in the sorority a "cultural exchange," where the bond of sisterhood is stronger when everyone has ideas to share.

Half leprechaun? Show us Irish and win

Time is running out to enter the Verge's 10 Most Irish People on Eastern's Campus contest.

Anyone on campus who feels he/she has a little bit more claim to an Irish heritage than most should stop by *The Daily Eastern News* in North Buzzard Gym to enter the contest that will determine the 10 most Irish people on Eastern's campus. The deadline is Wednesday.

The contest has been in progress about two weeks and so far 12 people have ventured in the *News* office to enter. All of the applicants to date have been students, but the contest is also

open to faculty and civil service workers.

Our applicants claim to be anywhere from 110 percent Irish to 50 percent. Actually, the percentage of Irish blood is not as important in determining the winners as their enthusiasm for St. Patrick's Day. Even someone who is not quite sure what percent of their ancestry they can claim as Irish has a chance if he especially enjoys participating in the annual festivities.

The 10 winners will be featured in the March 12 issue of the Verge.

So, if celebrating St. Patrick's Day is what you enjoy best—enter!

\$ PESOS DAYS \$

at

Taco Gringo

During the Month of February

Every		Your Cost
Mon.	Two Tacos	Un Peso (one dollar)
Tues.	Sancho	Un Peso (one dollar)
Wed.	Enchilada & Chips	Un Peso (one dollar)
Thurs.	Tostada Supreme	Un Peso (one dollar)
Sun.	Any Week Day	Un Peso (one dollar)

Special

Your Dollars are Worth More As Pesos

345-4404

Taco Gringo

1104 E. Lincoln

Bel-Aire Lanes

1310 E. STREET • CHARLESTON, ILLINOIS
One block North of Wild Walkers Shopping Center

Featuring

Moonlite Bowling every Saturday night 11pm to 1am,
afterwards visit our new

Indian Lounge

Bel-Aire Lanes

Phone 345-6630

Food: Off campus doesn't have to mean malnutrition

by Denise Skowron

AAAAAAAHHHHH...freedom!

No more visitation hours.
No more floor meetings.
No more cafeteria food with which to contend.

As an off-campus student, one has freedom, independence and control of the direction in which their life is headed.

But...who will feed those who venture off campus?

Along with the responsibilities of bills, dishes and taking out the garbage, off-campus students must rely on their instincts to maintain existence. They must cook for themselves—the survival of the fittest.

And it appears they are doing alright.

"I think we eat as well as anyone in Charleston," sophomore Jay Justus boasts. "We have meat, potatoes and vegetables for dinner every night."

Justus' roommate, senior Doug Kirk said a half side of beef was a Christmas

present from his boss who owns a farm.

"We keep most of it in a freezer in Martinsville," he said. "I go down at least once a week and bring some back."

Justus added that they do not buy generic products. "We go for the quality stuff," he said. "There IS a difference."

Although the budgets of most off-campus students cannot cater to such a discriminating palate, an efficient system can help make ends "meat."

"Every night, Monday through Thursday, each one of us cooks a meal," junior Dennis Eisele said of himself and his three other roommates. "On Friday, Saturday and Sunday, we're on our own."

One of Eisele's roommates, junior Larry Schmidt, said he and his roommates save money by eating together at a sit-down meal, rather than prepare individual meals.

"We each buy a week's worth of groceries for ourself and then whatever

else is needed for the meal we cook each other," he said.

Another student who finds parents a good source for money is senior Kenda Burrows shares a house with two others.

"We have a nice size freezer so we go home we stock up on meat," she said.

Burgers, hotdogs, chicken, and casseroles are among the served at Burrows' house.

generics? "Yes! You can't make it with them," she said.

Generally, Burrows said that she and her roommates enjoy a well-balanced diet.

Splitting everything "right down the middle" seems to be the method that works best for junior Angea T. and her roommate. That goes for cooking and shopping, she said.

So contrary to popular belief, campus students are not dying of malnutrition. In fact they seem to be doing just fine.

Quick recipes that fit the budget, satisfy appetites

by Denise Skowron

Recipes that are quick, economical or just right for one or two people seem to always be in demand, especially for students who opt to try off-campus living instead of the residence halls.

Edith Hedges and Ruth Dow, both of the School of Home Economics, share some of their favorite recipes for students who need to fix a good meal while sticking to a budget.

SOUP COMBINATION:

Two or more canned soup combined into one offer a delicious "new" flavor. Try these:

- Cream of Celery and Vegetable plus 1 cup of grated American cheese
- Cream of Mushroom and Onion
- New England Clam Chowder and Vegetarian Vegetable
- Beef Noodle plus 1 can Mixed Vegetables
- Oyster Stew or Clam Chowder plus Vegetarian Vegetable
- Tomato and Cream of Celery
- Black Beans and Tomato

JIFFY APPLE CRUMBLE: serves 4-5

- 1 20-oz. can apple pie filling
- 1/2 tsp cinnamon
- 1/2 cup flour
- 1/3 cup sugar
- 3 T. butter or margarine

Pour apple filling in shallow 1-quart baking dish and stir in cinnamon. In small bowl, combine flour and sugar; cut in butter or margarine until mixture is in coarse crumbs. Sprinkle over apples. Bake at 425 F., 15

minutes, or until lightly browned. Serve with cream, custard sauce or ice cream.

QUICK RUSSIAN DRESSING: serves 4

1/4 cup chili sauce added to 1 cup mayonnaise or salad dressing. Blend thoroughly.

BOSTON SANDWICHES: serves 8

- 1 cup drained Boston-style baked beans
- 1 T. chili sauce
- 1 tsp. prepared mustard
- 1 T. minced meat

Mash beans; add remaining ingredients. Serve between thin slices Boston Brown Bread.

Variations: Add 1/2 cup grated cheddar cheese and spread between slices of dark rye bread.

The same "beany" cheese mixture spread on crackers makes a tasty appetizer.

A meal that consists mainly of beans is not as bad as it sounds, Dow said, because beans are a good, inexpensive source of protein.

SWEET-SOUR SIX: serves 5-6

- 2 slices bacon
- 1/2 medium onion, finely chopped
- 1/4 cup brown sugar
- 1/4 cup catsup
- 2 T. vinegar
- 1/4 tsp. salt
- 1/4 tsp. dry mustard
- 1/4 tsp. worchestershire sauce

Beans:

- 1/4 of a 16 oz. can of each

- green beans
- wax beans
- butter beans
- kidney beans
- green limas
- 1/4 of a large can of pork and beans

Fry bacon, crumble, drain, leaving just enough fat to saute onion. Add other ingredients except beans. Simmer 5 minutes.

Partially drain beans (can use liquid of most beans in soup, etc.) Combine all ingredients in baking dish, or in microwave 15 minutes. Stir occasionally.

Bake 1 hour at 350 F.

Students with limited cooking utensils will find these economical meals easy to prepare on a hotplate or single burner if necessary.

The meals are designed for only one person. Only one cooking utensil and one hotplate or burner is necessary. There are no leftovers which allows savings in preparation, clean-up time and refrigeration costs.

YAM 'N' HAM

- 2 T. margarine
- 1 yam, peeled, thinly sliced into long strips
- 1 T. mixed vegetable flakes
- 2 thin slices boiled ham, sliced into long strips
- 1/2 can (8 oz.) drained pineapple chunks

1 T. pineapple juice

In small skillet, over low heat, melt margarine. Add yam and cook until it soaks up margarine and is slightly browned. When yam reaches this point, spread it evenly over

bottom of skillet.

Sprinkle vegetable flakes over top if you wish. Spread ham strips over that. Make sure they are evenly distributed. Cover; cook on low heat for 15 minutes.

Remove cover; add pineapple chunks and pineapple juice. Cover; cook another 15 minutes, or until everything is just heated through. Do not stir too much as this will break up everything. Serve.

TUNA AND SPINACH NOODLES

- 1 cup (1 oz.) spinach noodles
- 2 T. margarine
- 1 small onion, peeled, minced
- 1 small celery, cleaned, minced
- 1 small apple, pared, cored, cubed
- 1/2 tsp. each dill weed, parsley flakes, salt, and black pepper to season
- 1 can (3 1/4 oz.) tuna drained
- grated Parmesan cheese

In saucepan, boil noodles according to package directions. Drain; stir in 1 T. margarine. Empty into small bowl.

In same saucepan, melt remaining 1 T. margarine. Add onion and celery; cook over low heat stirring occasionally for 5 minutes, or until onion and celery are slightly limp.

Add cubed apple, dill weed and parsley flakes. Cook 2 minutes over low heat stirring.

Add drained tuna cook 2 minutes more stirring to break up tuna. Add cooked noodles. Cook another minute. Sprinkle with grated Parmesan cheese.

Grill & Deli

★ **New Hours** ★ **New Menu Items** ★

now featuring **Baked Potato Bar and Salad Bar**

plenty of delicious toppings for you to pile on!

3-4 10% off 4-5 20% off 5-6 30% off 6-7 40% off

Now open Mon.-Thurs., 11:00 a.m.-7:00 p.m., Friday 11:00 a.m.-3:00 p.m.

Enter the Verge contest to and be featured in the Verge March 1st Verge Dealin' Wednesday Manly

Freshman Lorie Sims reads over the ingredients label of an item she is thinking about purchasing at a local grocery store. Sims, like many students who live off-campus, makes weekly trips to the store to stock up on various meal items, laundry

aids and of course, snacks. Gayle Strader, a consumer education instructor for the School of Home Economics, suggests students check the papers for specials to help combat rising food

costs. She said hidden costs such as the extra ingredients a cake mix needs should also be considered before making a purchase. (Photo by Lawrence McGown)

'Consumerism Helper': healthy food for thought

by Denise Skowron

According to one School of Home Economics faculty member, "No matter how little or much you spend on food, if it's not nutritious, it's not good consumerism."

Gayle Strader, an instructor for Consumer Education 3300, offered this piece of advice as well as other food for thought to off-campus students cooking for themselves.

"Junk foods are a real problem," she said. Because students are often faced with limited time as well as money, they often resort to junk food and convenience foods.

Because junk food is higher in price and lower in food value, Strader said it is just not good consumerism.

Convenience foods such as "Hamburger Helper" are another temptation facing students.

"Be careful of convenience foods," Strader warns. "Sometimes it's less expensive to buy the spices yourself to flavor a dish."

Ruth Dow, a registered dietician from the School of Home Economics, said, "Good nutrition

doesn't have to be expensive."

She explained her rule for making the best economical use of protein. Although it defies the laws of basic addition, chemically, it works.

"It's called the 2+2=5 rule," she said.

By eating more than one source of protein at a meal, one can actually obtain more protein than the sum of two sources eaten at separate meals.

A combination example is cornbread and beans. "Though no one would eat that everyday," Dow said it is a good inexpensive alternative to meat.

Dry milk is another inexpensive alternative. Dry milk provides twice the calcium as regular milk, costs less and calorie intake remains the same. Although many prefer not to drink dry milk, it is a good substitute in cooking, Dow said.

Budget is a key word. Just as students budget their finances, they should plan and budget their nutrition, Dow said. Priorities should be set in choosing the best sources of nutrition.

High food prices chewing away at students' wallets

by Denise Skowron

Remember the clips preceding the old "Mary Tyler Moore Show?" Mary is pictured in a supermarket pushing a shopping cart down the aisles.

To the tune of "You're Gonna Make it After All," she chooses her purchases. Looking at the price of one of the items, she rolls her eyes dramatically and tosses the item into her cart, disgusted.

The expression on her face illustrates the sentiment of many students shopping for themselves—disgusted.

Rising costs seem to plague students from all directions in the form of tuition and rent as well as food bills.

In an effort to combat some of inflation's effects, Gayle Strader, a consumer education instructor in the School of Home Economics, offers some suggestions:

"Before you go shopping, it's a good idea to read the paper and find out what's on special," she said. However, it is not economical to travel all over trying to take advantage of every store's bargains.

"Watch out for those hidden costs," Strader said. Items such as a cake mix are not exceedingly expensive, but do require ingredients which sometimes are.

"Look up and down the shelves," she said. Because bargains are often strategically placed above and below eye level, consumers can easily overlook them and purchase the more expensive item placed at eye level.

"Always watch displays that are just around the corner," she warns. "Don't assume that they are a better buy."

Strader encourages use of coupons "but only if you are sure it's for a product you'd buy anyway."

And finally, Strader stresses the importance of students being responsible consumers. If a shopper decides not to purchase an item already in his cart, "don't stuff it back into a shelf somewhere."

Because products spoil if not correctly stored, that cost is absorbed in food prices—food prices that we, the consumers, end up paying in the long run.

Lost Something?
Check the Classifieds

Pink Panthers

Thank you for electing us your co-captains for the 1981-82 year. We are so proud of you guys. Thanks Julie, Jacquie, and Laura for all your help, and Phoebe a special thanks to you. Pink Panthers have always been #1 in our book.

We Love You,
Lynda and Maureen

★ ★ Sunday! ★ ★

Italian Dinners

Spaghetti Mostaccioli Ravioli

\$3²⁵

No Coupons

Regular 4.²⁵

Dinners include - Meatballs, Salad and Garlic Bread

FREE DELIVERY - (Must be 2 Dinners or More)

Open 4:00 p.m.

Dining Room Service

345-9141 and 345-9393

ADDUCCI'S
PIZZA

Pizza
and

Italian Restaurant

SPECIAL

SPECIAL

SPECIAL

Members of the Coles County Chorus are shown singing at a recent performance in Mattoon. The 35-member chorus came into existence with the help of four Eastern faculty members who have been singing together since 1965. The chorus will be performing for Celebration '82 in April. (Photo by Fred Zwicky)

Young's latest cut makes the blues reaction

Rock Review

by John Stockman

RE-AC-TOR

Neil Young & Crazy Horse

Neil Young's last album, *Hawks & Doves*, was an optimistic State of the Union message that said America was basically homogeneous. To oversimplify—though hawks and doves are different species of birds, both are birds. When the chips are down, Americans are Americans, despite differences in attitudes.

Re-ac-tor is just the opposite. This time Young emphasizes differences in America, the have and have-nots. *Re-ac-tor*'s front cover has a nuclear power motif, the back cover a solar design. The title has both nuclear and protest definitions.

With *Hawks* the appearance of disunity was superficial; with *Re-ac-tor* unity is deceptive. *Hawks* had hippie folk music and redneck country & western, yet the songs were about both hawks and doves. The music on *Re-ac-tor* is all straight-ahead blues rock, but the songs are about differences. The title graphics, each broken down into syllables, also suggest divisiveness.

In "Op-er-a Star" a girlfriend slams the door in our protagonist's face: *Then she took off to the opera With some highbrow from the city lights.*

You were born to rock, You'll never be an opera star.

Young also notes the have/have-not quality of power. In "South-ern Pa-cific" Mr. (Casey?) Jones can't fight his automatic retirement:

*I rode the highball
I fired the Daylight
When I turned 65
I couldn't see right.
It was "Mr. Jones
We've got to let you go.
It's company policy*

You've got a pension though.

Young's singing and writing is matter-of-fact throughout. He's not advocating change, he's writing with the eye of a journalist and a historian. His line, "Some things never change—They stay the way they are" is similar to the cliché of history classes, "The more things change, the more they stay the same."

Re-ac-tor's strength is its music. Utilizing a no-frills line-up of drums, bass and two guitars, Young and his back-up band Crazy Horse plow through the nine songs in relentless fashion. The melodies are simple but catchy, the singing in the blues tradition, the simple lyrics often repeated.

The best songs are "South-ern Pa-cific" and "T-bone." "T-bone" epitomizes the album. Its nine minutes and 14 seconds of riff-propelled rock have only two lines of lyrics. "Got mashed potatoes/Ain't got no T-bone," is a basic way to sum up the have and have-nots of America.

The Serenity Prayer is written in Latin on the back cover. "God, give me the serenity to accept the things I can't change, courage to change those I can, and the wisdom to know the difference." There's Young's whole attitude in a nutshell. *Re-ac-tor* isn't a great album, it's just another good Neil Young album. It's our annual postcard from Young telling us where he's at right now.

Spirit of Vaudeville alive and well

by Becky Tinder

Harmonizing about Mom, apple pie, and traditional feelings did not die out with Vaudeville shows, but is still very much alive and well here with The Coles County Chorus.

The Coles County Chorus is a barbershop chorus which was inspired by four Eastern faculty members who had formed a barbershop quartet in 1965 called "The Facultones."

The original quartet joined together when Tom Woodall of the physical education department moved here from South Dakota and suggested to Ron Leathers of the education department that they get a quartet together.

"I helped start a chapter of barbershop singers in South Dakota, and I was still hungry for that kind of fellowship through music," Woodall said, "so when I met Ron, I asked him if he liked to sing practically before I asked him his name."

Along with Woodall and Leathers, two other faculty members; Graduate School Dean Larry Williams and Dean of Student Academic Services Sam Taber, formed "The Facultones."

Woodall said all the men enjoyed the

Music

Personalities

quartet and decided, "if it was fun for some of us, then maybe others would be interested too."

By 1970 their membership had grown large enough (35 members) to have their chapter chartered by the Society for the Preservation and Encouragement of Barbershop Quartet Singing in America (SPEBSQSA).

A representative of the SPEBSQSA was sent to observe the group. The representative had to gain assurance that the group was a legitimate singing organization before The Coles County Chorus was admitted as a chartered member.

"The Coles County Chorus is very active in conventions and contests," Leathers said. "We're the smallest chorus in number that is active in competition in the state. We are classified

as a 'District Finalist Chorus' because we place every year."

Four organized quartets have branched from the original group—"The Gentry," "The Brooks Brothers," "Dads 'N Lads," and "The Geritones."

The quartets usually perform two or three times a month as well as performing with the original group.

"We are real popular for fall festivals, pork barbeques, assembly programs, and of course, Christmas is our busiest time," Leathers said.

Each year The Coles County Chorus has one big money making event to make their operating budget which covers costs such as costumes, a practice room and transportation. This year their annual spring show will be in conjunction with Celebration '82.

The members of the Cole County Chorus are not professional musicians. Their singing is a hobby, but their enthusiasm, interest and talent keep old-time favorites such as "Let Me Call You Sweetheart" and "Coney Island Baby" known to the younger generation.

'Golden Pond' floats above competition

Quiet movies the caliber of "On Golden Pond" are a rare breed in cinema today. Movie makers have gotten into the habit of trying to make sweeping social statements, or create a spectacle using all of the sex, violence and moronic comedy tricks in the book.

Nothing rises to the top because they have forgotten it is people they are supposed to be talking about (and talking to), not bankbooks or boxoffice totals. "On Golden Pond" is made of much richer stuff and it floats in spite of all of its sentimentality.

What makes this film a gem is its ability to be lighthearted and serious at the same time. It is funny, but not hilarious. It is tactful, but not cautious to the point of hesitation.

Veteran actor Henry Fonda plays Norman Thayer, a retired college professor who is just the kind of grandfather that everyone would like to have—wise and witty.

His wife, Ethel (Katherine Hepburn), remains optimistic in spite of her years with the cynical professor (who she affectionately calls "old poop" whenever the opportunity arises) and looks upon their lives as something to look back at and relish, not criticize.

So, what can possibly happen when you get two vastly different people together and box them up for the summer in a little cottage on a picturesque lake in Pennsylvania? You get a unique character study featuring some of the

Flicks Review

by Scott Fishel

most original people to appear in a movie in years.

The story is really quite simple. The Thayers come to their retreat on the lake to spend the summer, coming home after a migration to Florida for the winter months. Their stay begins much the way it has in past years, but then changes when their prodigal daughter, Chelsey (Jane Fonda), makes a rare appearance to celebrate her father's 80th birthday.

There is a conflict between father and daughter that is never really made clear, but you can assume that it has something to do with her being a girl, and being unable to do all of the things he wanted her to do as a child.

The best scenes of the film are those involving Norman and the son of his daughter's new boyfriend. The scenes are so poignant and touching that it is hard to choke down the tears.

Norman's outlook on his existence as an 80-year-old man is infinitely brighter, his wife is content that the rift in the family is finally on the way to being repaired, and the young boy who Norman adopts as his own is set on a much straighter path by his stay with the two old people.

This is where the richness of the film comes through—in the people, not the complexity of the plot or the number of gadgets or sex scenes that it contains.

By the end of the movie you feel you know these people and their problems, and you understand how they have reached their conclusions.

Symbol-mongers will be happy to know that "On Golden Pond" is loaded with little tidbits to take out of context and assign irrelevant meanings.

There is the pair of loons (birds) that serenade the summer visitors throughout the movie, and an ill-fated journey into a part of the lake called Purgatory Cove. And then there is Walter, a large, elusive fish who taunts Norman and the boy up until the final scenes.

Just what these subtle hints of greater depth mean are open to individual interpretation. However, such depth does not make the movie something to be seen in cinema classes alone—it can be enjoyed by all.

Well, almost all. Norman Thayer's tendency to swear—not vulgar, just as a matter of conversation—gives the movie a PG rating. But what do movie raters know anyway?

"On Golden Pond" has been nominated for 10 Academy awards, including best actor and actress, best picture and best supporting actress, and it is obvious why. Of all of movies of the last year, this is one of the few that still holds water.

Weekend Entertainment

Crossword Puzzle

7
On the Verge / The Daily Eastern News / Friday, February 26, 1982

TV listings

Friday

- 3:35 p.m.
- 4—Leave it to Beaver
- 4:00 p.m.
- 9—Incredible Hulk
- 10—Wonder Woman
- 12—Mister Rogers
- 15,20—Gilligan's Island
- 4:05 p.m.
- 4—Brady Bunch
- 4:30 p.m.
- 2—Happy Days Again
- 12—3-2-1 Contact
- 15,20—Brady Bunch
- 4:35 p.m.
- 4—Beverly Hillsbillies
- 5:00 p.m.
- 2,10,17,38—News
- 3—MASH
- 9—Muppets
- 12—Sesame Street
- 15,20—Happy Days Again
- 5:05 p.m.
- 4—Andy Griffith
- 5:30 p.m.
- 2,3,10,15,17,20—News
- 9—Welcome Back, Kotter
- 38—Mary Tyler Moore
- 5:35 p.m.
- 4—Gomer Pyle
- 6:00 p.m.
- 2—MASH
- 3,15,20—News
- 9,17—Barney Miller
- 10—Muppets
- 12—Nightly Business Report
- 38—That's Incredible
- 6:05 p.m.
- 4—Winners
- 6:30 p.m.
- 2—Tic Tac Dough
- 3,10—PM Magazine
- 9—NBA Basketball
- 12—McNeil/Lehrer Report
- 15,20—LaVerne & Shirley
- 17—Entertainment Tonight
- 6:35 p.m.
- 4—Sanford and Son
- 7:00 p.m.
- 2,15,20—NBC Magazine
- 3,10—Dukes of Hazzard
- 12—Over Easy
- 17,38—Benson
- 7:05 p.m.
- 4—Movie: "The Shakiest Gun in the West" (1968). Don Knotts.
- 7:30 p.m.
- 12—Wall Street Week
- 17,38—Open All Night
- 8:00 p.m.
- 2,15,20—Movie: Tim Conway and Don Knotts team for laughs in "The Prize Fighter" (1979), about a bumbling pugilist and his trainer, who become foils for a '30s mobster.
- 3,10—Dallas
- 12—Washington Week in Review
- 17,38—Best of the West
- 8:30 p.m.
- 12—Illinois Press
- 17,38—Making a Living
- 9:00 p.m.
- 3,10—Falcon Crest
- 9—News
- 12—Marva Collins: Excellence in Education
- 17,38—Strike Force
- 9:05 p.m.
- 4—News
- 9:30 p.m.
- 9—News
- 12—Miller's Court
- 10:00 p.m.
- 2,3,10,15,17,20—News
- 9—Barney Miller
- 12—Doctor Who
- 38—Odd Couple
- 10:05 p.m.
- 4—All in the Family
- 10:30 p.m.
- 2,15,20—Tonight
- 3—Movie: "The Big Sleep" (1978). Complex detective yarn with Robert Mitchum as the private eye investigating a blackmailer's murder. Sarah Miles, James Stewart.
- 9—Saturday Night
- 10—Sally Struthers uses "A Gun in the House" on an intruder. (1981).
- 17,38—Nightline
- 10:35 p.m.
- 4—Movie: "The Killers" (1965). Lee Marvin, Angie Dickinson.

Saturday

- 3,10—CBS Sports Saturday
- 9—Soul Train
- 12—Photo Show
- 4:00 p.m.
- 2—Bowling
- 12—Matinee at the Bijou
- 15,20—Superman
- 17,38—Wide World of Sports
- 4:05 p.m.
- 4—Last of the Wild
- 4:30 p.m.
- 9—Pink Panther
- 15,20—I Dream of Jeannie
- 4:35 p.m.
- 4—Motor Week Illustrated
- 5:00 p.m.
- 2,10—News
- 3—What Do You Say
- 9—Little House on the Prairie
- 15—Assignment 15
- 20—Capitol Conference
- 38—Sally Struthers' World of Love
- 5:05 p.m.
- 4—Wrestling
- 5:30 p.m.
- 2—Pop Goes the Country
- 3,10,15,20—News
- 12—Sneak Previews
- 17—In Focus
- 6:00 p.m.
- 2,15,20—Hee Haw
- 3—News
- 9—Muppet Show
- 10—Roy Clark in the Bahamas
- 12—Dick Cavett
- 17—Entertainment This Week
- 38—Solid Gold
- 6:30 p.m.
- 3—Muppet Show
- 9—Rhoda
- 12—Dick Cavett
- 7:00 p.m.
- 2,15,20—One of the Boys
- 3,9—College Basketball
- 10—Walt Disney: "The Spaceman in King Arthur's Court."
- 12—World at War
- 17,38—King's Crossing
- 7:05 p.m.
- 4—Nashville Alive!
- 7:30 p.m.
- 2,15,20—Harper Valley
- 8:00 p.m.
- 2,15,20—Barbara Mandrell
- 3,10—Movie: Tom Sawyer and Huck Finn (Patrick Creadon, Anthony Michael Hall) tangle with "Rascals and Robbers" when con-men plan to bilk their town. (1982).
- 12—Movie: "Gigi" (1958). Leslie Caron.
- 17,38—Love Boat
- 8:05 p.m.
- 4—Jacques Cousteau
- 9:00 p.m.
- 2,15,20—Billy Crystal
- 3—Magnum, P.I.
- 9—News
- 9:05 p.m.
- 4—News
- 9:30 p.m.
- 9—News
- 10:00 p.m.
- 2,3,10,15,17,20—News
- 9—Solid Gold

Sunday

- 12—Father, Dear Father
- 38—Look at Us
- 10:05 p.m.
- 4—World at War
- 10:15 p.m.
- 17—News
- 10:30 p.m.
- 2,15,20—Saturday Night Live
- 3—Movie: "Lost Flight" (1970). Passengers on a downed airliner fight to survive on a tropical island. Lloyd Bridges.
- 10—Benny Hill
- 12—David Susskind
- 17—Solid Gold
- 38—Movie: "Spy With the Perfect Cover" (1967). Robert Lansing.
- 11:00 p.m.
- 9—Movie: "Cool Hand Luke" (1967). Paul Newman.
- 10—Kung Fu
- Noon
- 2—Shopsmith
- 9—Movie: "Charlie Chan at the Opera" (1937). Boris Karloff.
- 11—Movie: "Patton" (1970). George C. Scott won an Oscar (which he refused) for his magnetic performance in this literate World War II epic about the campaigns of Gen. George S. Patton.
- 12—Shock of the New
- 15,20—Wrestling
- 38—U.S. Farm Report
- 12:05 p.m.
- 4—Movie: "The Farmer's Daughter" (1947). Loretta Young.
- 12:30 p.m.
- 2—Sports Afield
- 17—Healthbeat
- 38—Perceptions
- 1:00 p.m.
- 2,15,20—College Basketball
- 12—Non-Fiction Television
- 17—Superstars
- 1:15 p.m.
- 3,10—College Basketball
- 1:30 p.m.
- 9—Movie: "The Strawberry Blonde" (1941). James Cagney.
- 2:00 p.m.
- 12—Profiles in American Art
- 2:05 p.m.
- 4—Movie: "Joe Panther" (1976). Ray Tracey.
- 2:30 p.m.
- 12—Quilting
- 17,38—U.S.A. vs. the World — Boxing
- 3:00 p.m.
- 2,15,20—Sportsworld
- 12—Training Dogs the Woodhouse Way
- 3:15 p.m.
- 3,10—Golf
- 3:30 p.m.
- 9—Movie: "Adventures of Robin Hood" (1938). Errol Flynn.
- 12—This Old House
- 17,38—Wide World of Sports
- 4:00 p.m.
- 12—French Chef

Campus clips

Student Senate Academic Affairs Committee will meet Sunday, Feb. 28 at 7:00 p.m. in the Paris Room of the Union. Everyone welcome.

Beta Tau Upsilon Four O'Clock Club will meet in the basement of Caesar's Friday, Feb. 26 at 4:00 p.m.

Recreation Majors Club will meet Tuesday, March 2 at 6:00 p.m. in McAfee Room 138. All members are to bring dues and order forms for T-shirts. Guest speakers, camping trips, and jump rope for the heart will be discussed.

Alpha Kappa Alpha sorority will have a bake sale Sunday, Feb. 28 from 7:00 to 9:00 p.m. in Carmen, Andrews, Taylor and Stevenson.

Christian Campus Fellowship will hold non-denominational worship service Sunday, Feb. 28 at 10:30 a.m. in the Christian Campus House on Fourth Street behind Lawson Hall. Everyone welcome.

A Cost Supper will be served Sunday at 5:00 p.m. in the Christian Campus House. Cost is \$1.00 but free to first-timers. Everyone welcome.

Campus Clips are published free of charge as a public service to the campus and should be submitted to *The Daily Eastern News* office two days before date of publication (or date of event). Information should include event, name of sponsoring organization, date, time and place of event, plus any other pertinent information. Clips submitted after 9:00 a.m. of deadline day cannot be guaranteed publication. Clips will be run one day only for my event. No clips will be taken by phone.

- ACROSS**
- 1 Phone
 - 5 Goodbye to Pedro
 - 10 Culinary V. I. P.
 - 14 Hautboy
 - 15 Signs
 - 16 Corridor
 - 17 Origin
 - 19 Menorca is one
 - 20 Consume
 - 21 Role of the dog in "Peter Pan"
 - 22 Spud
 - 23 Afghan coin
 - 24 Actress Worth
 - 25 Smoldering remains
 - 28 Former Asian alliance
 - 31 Kind of tactic
 - 32 Protective finishes
 - 36 Sesames
 - 37 Exhibition place
 - 38 Hockey structure
 - 39 Materials for Cézanne, Gauguin et al.
 - 41 Billow
 - 42 Kefauver
 - 43 Emphasize
 - 44 Type of break
 - 47 Spanish gold
 - 48 Growing out
 - 49 Proportion
 - 52 Duct
 - 55 Part of a play
 - 56 Center of interest
 - 58 Central European
 - 59 Wicker's "to Die"
 - 60 Repute
 - 61 Prefix for photo or scope
 - 62 Consumer advocate
- DOWN**
- 1 Contend successfully
 - 2 Girl in "East of Eden"
 - 3 Pillage
 - 4 Potok's "My Name Is Asher"
 - 5 Does away with
 - 6 Cherished
 - 7 Electrified particles
 - 8 Start of a Grimm story
 - 9 Compass pt.
 - 10 Contrast of light and dark
 - 11 Dispatch
 - 12 Actress Vera-
 - 13 Spread outward
 - 18 Harden
 - 22 S.A. monkey
 - 23 What Picasso deliberately distorted
 - 25 This, to Pablo
 - 26 Year in Paschal II's papacy
 - 27 Gala event
 - 28 Flavors
 - 29 Cupid
 - 30 Massachusetts cape
 - 32 Weathercock
 - 33 Tortoise's rival
 - 34 Three-minute
 - 35 Witnesses
 - 37 Pose for an artist
 - 40 Retired tennis star
 - 41 Hone
 - 43 Free- (opponent of slavery)
 - 44 Smallest amount
 - 45 Sam or Remus
 - 46 Brazilian seaport
 - 49 List
 - 50 Sour
 - 51 Gentle
 - 52 Stringed instrument
 - 53 Feed the pot
 - 54 Arise
 - 56 Aficionado
 - 57 "Studio" of TV fame

See page 9 of News for answers

- 5:00 p.m.
- 2—Nashville on the Road
- 3,10—News
- 12—Wild, Wild World of Animals
- 15,20—Happy Days Again
- 17—Lawrence Welk
- 38—Hardy Boys/Nancy Drew
- 5:30 p.m.
- 2,10,15,20—News
- 3—Muppet Show
- 9—1982 Auto Show
- 12—Wildlife Safari
- 5:35 p.m.
- 4—Nice People
- 6:00 p.m.
- 2,15,20—CHiPs
- 3,10—60 Minutes
- 12—Austin City Limits
- 17,38—Code Red
- 6:05 p.m.
- 4—Movie: "Munster Go Home" (1966).
- 6:30 p.m.
- 9—Wild Kingdom
- 7:00 p.m.
- 2,15,20—Bob Hope
- 3,10—Archie Bunker's Place
- 9—In Search Of...
- 11—Sexual Shakedown
- 12—Nova
- 17,38—Today's FBI
- 7:30 p.m.
- 9—Know Your Heritage
- 8:00 p.m.
- 2,15,20—Movie: "The In-Laws" (1979). Lively comedy with Peter Falk and Alan Arkin.
- 9—Lawrence Welk
- 12—Masterpiece Theatre
- 17,38—Movie: "The Spy Who Loved Me" (1977) unites James Bond and his KGB counterpart against a madman
- 8:05 p.m.
- 4—Week in Review
- 8:30 p.m.
- 11—Religion
- 9:00 p.m.
- 2,15,20—TV Censored Bloopers
- 9—News
- 12—All Creatures Great and Small
- 9:05 p.m.
- 4—News
- 9:30 p.m.
- 9—News
- 10:00 p.m.
- 2,3,10,15,20—News
- 9—Kung Fu

College Spring Break

DAYTONA BEACH and

FORT WALTON BEACH

*Accommodations: Safari Beach, Beach Inn
the Ramada Inn in Daytona Beach
and the Aloha Village in Fort Walton.*

*Spend eight sun-filled days and seven action
packed nights with extras including:*

- ★ FREE Dance with live entertainment nightly
on the Pool Deck
- ★ FREE Admission to the Wreck Bar every night
- ★ FREE Discounts at Area Merchants
- ★ FREE Beer every night on the Pool Deck
- ★ FREE Beer en route to Florida
- ★ FREE Poolside Hot Dog Roast

*We give special ID's so you won't be
hassled on your break!*

*All extras included. You can go to Florida
for the fun-in-the-sunrice of*

\$130.00

Contact your EIU
representatives:

Cliff Kennedy 348-8503
Danny Sukel 345-3872

We are still keeping our guarantees.

Coastal
Tours

We are
the only Government
Bonded Trip.

**F
R
E
E
B
E
E
R**