

11-29-1983

Daily Eastern News: November 29, 1983

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1983_nov

Recommended Citation

Eastern Illinois University, "Daily Eastern News: November 29, 1983" (1983). *November*. 18.
http://thekeep.eiu.edu/den_1983_nov/18

This is brought to you for free and open access by the 1983 at The Keep. It has been accepted for inclusion in November by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

The Daily Eastern News

Tuesday, November 29, 1983

will be cloudy, windy and cold with snow flurries, highs in the low 30s. Tuesday night will be cloudy and cold, with lows in the mid-20s.

Eastern Illinois University / Charleston, Ill. 61920 / Vol. 69, No. 67 / Two Sections, 28 Pages

Picture perfect

Senior Doug McDonald admires the Lazer Art display set up in the Union walkway. Eastern

students will be able to observe the exhibit until Wednesday. (News Photo by Brian Ormiston)

Beirut, U.S. marines attacked

BEIRUT, Lebanon (AP)—U.S. jets thundered over Beirut Monday after two overnight attacks on American Marines, and gunners shelled the capital's harbor for the first time since the summer of 1982.

In Tripoli, PLO chief Yasser Arafat accused Syria of massing troops near the port city.

The American jets flew reconnaissance parties over Beirut and nearby hills after the attacks on Marine positions. The shooting caused no casualties to the Marines and only minor damage to the Beirut airport where the Marines are stationed.

But the 15-minute bombardment of the port wounded 5 construction workers shortly after noon. Officials were unable to determine who was responsible for the first attack on the harbor area since Israel's 1982 summer invasion of Lebanon.

One salvo of five shells and rockets slammed into the harbor area about a mile east of the U.S. Embassy on West Beirut's seafront.

"Nothing fell close enough to alarm us," embassy spokesman John Stewart said.

The artillery and rocket-propelled grenade attacks on the U.S. Marine contingent at Beirut's international airport came before midnight and at daybreak, said Dennis Brooks, a Marine spokesman, said.

A grenade and some small arms fire hit the northern perimeter of the base, Brooks said. He also said Marines returned the fire with small arms and machine guns.

At daybreak, two artillery rounds hit the airport runway. Brooks said the origin of those shells was

not determined.

In southern Lebanon, 12 Israeli tanks crossed the Awali River, which has been the self-imposed front line for Israel. The tanks apparently were a warning to warring Druse and Christian militiamen in Lebanon's Chouf Mountains to stop fighting, Lebanese reporters in the area said.

Reporters said that quiet prevailed shortly after the Israeli intervention, which followed two days of artillery and rocket exchanges that left eight combatants dead and five wounded.

In Damascus, Syria, municipal leaders of Tripoli joined talks on the evacuation of warring Palestine Liberation Organization forces. No agreement on an evacuation timetable has been announced.

While inspecting his troops in Tripoli, Arafat refused to say when he planned to leave.

He also claimed Syria had moved one parachute battalion to new positions north of Tripoli late Sunday and had redeployed about 40 tanks near villages to the east.

A leader of an insurgent PLO faction continued to insist that his troops would not leave the Palestinian refugee camps near Tripoli which they captured from Arafat.

Col. Saeed Mousa insisted the camps are not part of the Tripoli area.

The ceasefire agreement mediated by Syria and Saudi Arabia calls for all PLO forces to leave the Tripoli region.

Aid refunding criticized by administration

by Graham Whitehead

An Eastern official recently called the Illinois State Scholarship Commission's method of refunding ISSC-eligible schools "a mess" and a financial aid official at another state institution agreed with the evaluation.

However, two officials recently interviewed said they do not believe major problems exist in obtaining ISSC reimbursements.

Mike Taylor, director of registration at Eastern, who called the system "a mess," said frequent decision changes made by ISSC create additional work for his office.

Under the current system, students receiving an ISSC award pay tuition costs themselves. When the university receives notification that a student has received an ISSC award, the university refunds the student.

The university later receives reimbursement from the ISSC for the money it paid out for the student's award, Taylor added.

Taylor said Eastern handles the refunds to students through three billing sessions. Problems arise when ISSC notifies the university that a student will be receiving an award and later recalls the aid, he added.

"Money that we may have refunded, we have to get back," Taylor said.

"We're not talking about a few, but many occurrences," he said. "This semester we've even received changes from the fall 1982 semester."

Taylor attributed the problems to "ISSC's tendency to work after the fact." He noted that some students think they are going to receive aid, but find out later in the semester that they will not get awards.

Regarding student opinions about the system, Taylor said, "Sure, students are upset."

In addition, Taylor added, "I have complained to financial aids about the situation, but there is nothing they can do about it."

Janet Ruge, director of financial aids at Western Illinois University, said, "We've experienced a great deal of problems with the delay of money."

However, she added, "The only significant complaints occur when the roster changes are made later in the year."

Jerry Augsburger, Northern Illinois University director of financial aids said, "I don't know it (ISSC roster changes) has never happened, but it is not a particular problem."

Although Pearl Mounte, a financial aid adviser from Sangamon State University, agreed that there is "a problem," she said Sangamon State's relatively

(See AID, page 5)

C-c-c-cold temperatures predicted for this week

by Crystal Schrof

Winter wear was necessary for many Eastern students to ward off Monday morning's below-average temperature.

Loren Boatman, weathercaster for WAND in Decatur, said cool temperatures will continue throughout the week while rain and snow flurries should leave the area by Wednesday.

"The colder temps will be lasting until the remainder of the week. Maybe at the tail end it will warm up some," Boatman added.

"We are going to have morning temperatures in the upper 20s with afternoon temperatures struggling to reach the 40s," he added.

Judy Fraser, weathercaster for WCIA in Champaign, said temperatures throughout the week will range from 24-40 while the average temperature range for this time is 26-42.

"We can expect cloudy, windy weather with some snow flurries but there will not be any accumulation," she added. "By Thursday we can expect to be back to sunny skies."

The cool, wet weather is due to an "intense low pressure attached to a cold front of frigid Canadian air," Fraser said.

"It was a slow-moving pressure which resulted in a lot of moisture," she added. "Slow moving pressures

accumulate a lot of moisture which also makes the weather last longer."

"This system is what caused the accumulation in the plain states," Fraser said.

The Charleston area has received 1 1/4 inches of rainfall from the frontal system while Denver, Colo. has received 22 inches of snow. Wisconsin has received 12 inches of snow thus far, Fraser added.

Boatman said Central Illinois residents can expect cool, damp weather throughout December and January, with February and March weather being cold and snowy.

"For November, December and January the forecast is for above

normal temperatures. It should be in the low to mid 40s," he added. "We are going to have above-average precipitation in the form of rain rather than snow."

"However, in February and March we will have snow with cooler temps. Then we will have a full-blasted winter," Boatman said.

Fraser added that "there is no indication in the prognosis that the temperatures will be getting warmer."

"The days of 50s are probably over. We had an exceptionally mild winter last year. There is no indication of a mild winter this year," she said.

Columbia expedition underway

SPACE CENTER, Houston (AP)—Columbia blasted into orbit Monday carrying six astronauts who quickly put the \$1 billion Spacelab to work, beginning one of the most ambitious scientific expeditions ever undertaken—nine days of non-stop experiments.

The launch was precisely on time, 11 a.m. EST, despite a looming weather front that threatened a two-day delay.

"It's so neat up here," said Mission commander John Young, 53-year-old veteran making his a record sixth flight, sounded like a rookie as Columbia orbited 155 miles above the Earth.

"It is really something."

The crew had a bit of trouble opening the hatch that covers the tunnel from Columbia's cabin to Spacelab. NASA beamed down TV pictures that showed the astronauts tugging and yanking to no avail for several minutes.

Sixteen experiments will study how life forms from Earth, including man himself, react to the weightless environment of space. Included are investigations into the space sickness phenomena that has affected nearly half of the 26 shuttle astronauts.

Sale of helicopter parts delayed

WASHINGTON—The Reagan administration, upset over a resurgence of human rights violations in Guatemala, is delaying the sale of helicopter parts to the Central American nation's rightist military government, officials say.

State Department officials, who spoke on condition they not be identified, said the delay in the sale reflects U.S. concern over the upturn in political violence—including attacks against employees of U.S.-funded educational programs.

The latest chill in U.S.-Guatemalan relations also complicates President Reagan's strategy of drawing Guatemala more directly into regional efforts to reduce leftist influences in Central America.

Two factors cause of plane crash

WASHINGTON—Federal investigators have evidence that poor judgement by a pilot who "wanted to make the schedules" and questionable maintenance may have been key factors in the crash of an Illinois commuter plane last October that killed all 10 people aboard. The circumstances surrounding the crash of Air Illinois Flight 710 has raised new concern about whether small regional airlines are being adequately monitored to ensure they follow proper safety codes.

Closer U.S.-Israel ties expected

WASHINGTON (AP)—Prime Minister Yitzhak Shamir raised Israeli proposals with President Reagan on Monday to strengthen U.S.-Israeli military and economic ties and to counter what both nations say is a Soviet-backed threat in Lebanon.

U.S. and Israeli officials said they expected agreement on closer military cooperation, such as building a U.S. arms depot in Israel and joint military exercises.

A meeting between the two leaders was scheduled for Tuesday, preceding the arrival in Washington on Wednesday of Lebanese President Amin Gemayel, who also is expected to seek

more U.S. aid.

White House Spokesman Larry Speakes said Reagan stressed to Shamir, "We will continue to improve our cooperation with Israel while at the same time continuing our relations with moderate Arab states."

A senior U.S. official, insisting on anonymity, said Syria "is going to have to take into account" closer U.S.-Israeli cooperation in deciding its moves in Lebanon. The United States reportedly is asking Israel to show itself as a viable deterrent to what the official called the growing "Syrian strength and assertiveness."

coupon

Luncheon Specials

\$1.99 Mon.-Sat. 11-2

- Chopped Sirloin
- Steak-n-Stuff
- Fish Platter
- Steak-n-Mushrooms
- Chicken - fry Steak

FREE DRINK WITH MEAL!

SIRLOIN STOCKADE

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

OPEN SUNDAYS!

coupon

Open 7am.-2pm.

- Breakfast all day
- Saturday
- Daily lunch
- Specials

GRANNY'S KITCHEN & BAKERY

Merry Christmas
from our kitchen to yours

621 Monroe
345-1454

North Side of the Square

CHARLESTON IMPORT

310 Washington
348-7807

FOREIGN & DOMESTIC

COMPLETE AUTO REPAIR

engines-transmissions-brakes

Major or minor repairs

Mike Mackey, Owner

Etta's Hair Boutique

Shampoo, Kut, and Style

Women \$8.50
Men \$4.50

Perm Special
\$22.50
(includes style and kut)

820 Jefferson
348-0134

Happy Holidays

NEWS STAFF

Editor in chief	Steve Binder
News editor	Madeleine Doubek
Asst. news editor	Maureen Foertsch
Managing editor	Marc Pacatte
Editorial page editor	Gary Burrows
Activities editor	Douglas Backstrom
Supplements editor	Becky Tinder
Administration editor	Sheila Billerbeck
Art Director	Tim Broderick
Campus editor	Linda Wagner
City editor	Mary Holland
Government editor	Carl Pugliese
Photo editor	Fred Zwicky
Sports editor	John Humenik
Verge editor	Denise Skowron
Advertising manager	Pat Mangan
Advertising sales manager	Jeff Sidler
Promotions manager	Lori Jezior
Marketing manager	Kim Morris
Student business manager	Donna Segro
Business manager	Bob McEhee
Advisor	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: \$13 per semester, \$3 for summer only, \$26 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, Building, Eastern Illinois University. Second class postage paid at Charleston, IL 61920. USPS002250. Printed by Eastern Illinois University, Charleston, IL 61920.

Night Staff

Editor	Becky Tinder
Assistant	Sheila Billerbeck
Wire editor	Lisa Green
Sports editor	Kirby Flowers
Photo editor	Jim Brand
Copy desk	Patty Connolly

Mather: Lit should teach, please

by Shelly Armstrong

Although English instructor Merrilie Mather has witnessed many changes during her 31 years at Eastern, she said her affection for her students has been unaltered.

Mather, a New Englander who came to Eastern in 1952, said students and faculty inspired her to remain in the Midwest although she only planned to stay at Eastern for six months.

The changes Mather has noticed at Eastern, such the expansion of Eastern's facilities and the increase in student enrollment, have had good and bad results, she said.

"There are advantages to growth, but I think there also can be drawbacks," Mather said. "In earlier years, there was closeness. Now, one doesn't necessarily meet everyone in his or her department.

"There is a real loss of knowledge about other people," she added.

Although students may not know each other as well as past students did, Mather said today's students have a better attitude toward education.

"I'm noticing now that students are more serious about education than past students were," she said.

Mather attributes the change in students' attitudes about education to the "seriousness of the world situation.

"I loved the students I had during the Vietnam War because they were interested in the welfare of the world," she said.

Reflecting on the past, Mather noted changes in children's literature classes

she teaches to Eastern students.

Unlike earlier years when Mather primarily taught children's literature to elementary education majors, she said she now teaches students with other majors.

But, she said her students often have a poor attitude toward children's literature. "Some believe that children's literature is not dignified enough. This attitude is less prevalent today than when I first began teaching."

Mather, who grew up reading fairy tales, mysteries, classics and poetry, said another change has occurred in children's books.

"One growth that is obvious is those books that deal with issues such as death, divorce or a handicap," she noted.

Although Mather said she believes some of these books are worthwhile, she said she does not believe literature should be primarily used to discuss issues or problems. "Literature should be used to teach and to please."

Mather added that good children's literature should be sincere and humorous. "Children should have much variety in what they read and study.

"I believe in keeping folk fantasies even though some disagree. It's important for children's hearts and imaginations to explore freely," she said.

Good children's literature is poetic, Mather said, meaning that the author's attitudes reflect their interest in life.

(News photo by Fred Zwicky)

Merrilie Mather

Children's literature should be fun, she added. "One reason I love the subject is because I simply enjoy it. I love to tell stories because it's fun for me and I like others to enjoy them," she said.

Mather suggests that parents do some "homework" on the subject of children's literature before choosing books for their children.

She suggests library research on the subject as well as story-telling conferences.

Mather, whose father was an English instructor, said she became interested in teaching at age seven. She said she taught a playmate how to read and count to 100 by playing school with her.

Mather said there were times when she had doubts about being a instructor, but she said she maintained her philosophy of "a person is a person first and what he does is second."

John Holt to discuss national education

by Jane Erickson

John Holt, a well-known author and leader of educational alternatives, will speak to Eastern faculty and students during various lectures Tuesday.

With background as a visiting lecturer at the Harvard Graduate School of Education and the University of California-Berkley's education department, Holt provides solutions for today's educational problems.

Sue Radosti, an Eastern elementary education undergraduate and coordinator of Holt's visit, said she sees Holt's ideas as "timeless."

She added that Holt believes "a person's schooling is as much a part of a private business as his politics or religion."

In addition, Richard Hosstrand, director of occupational education, said Holt may provide a "vision for the

future" by influencing educational views among Eastern faculty and students.

Radosti said she believes Holt will "offer a solution or other ways of learning."

Hosstrand said Holt will give "new wisdom" to students on "what they want to do in life" and will help students become more self-sufficient.

He added that Holt will provide guidance and counseling to Eastern faculty and students and added that Holt's views on home learning are good.

"Eastern needs to be more international. We need to be internationally cognizant," Hosstrand said.

Holt has been on radio and on such TV programs as "Donahue" and the "Today" show, and is the author of several books.

Sponsors for Holt's visit include Eastern's faculty development office, School of Education, elementary and junior high education department, and Illinois Public School Regions three, 10, 11, 12, and 18.

Holt will speak at 10 a.m. in Old Main room 303, at 1 p.m. in Applied Arts room 316 and at 2 p.m. in the Buzzard Auditorium Tuesday.

He will deliver a keynote speech at 7 p.m. in the Union Ballroom. The topic is "A Personal Response to the Recent Studies of U.S. Education: What Would Really Help?"

JIMMY JOHN'S SUPER SUBS

OVER ONE-HALF POUND OF FRESH VEGIES, MEATS AND HOME-BAKED BREAD ON EVERY SUB!

#1 The PEPE
SMOKED VIRGINIA COUNTRY HAM AND FARM-FRESH PROVOLONE CHEESE STACKED ON CRISPY LETTUCE, GREAT RIPE TOMATO AND FRESH MAYO

#2 The BIG JOHN
MEDIUM RARE ROAST BEEF & MAYO WITH GARDEN FRESH LETTUCE AND TOMATO.

#3 The S&M
HOME BAKED TURKEY, LETTUCE, MAYO, TOMATO AND ALFALFA SPROUTS.

#4 The VITO
GENOA SALAMI, HAM CAPPACOLA, PROVOLONE CHEESE WITH GARDEN FRESH TOMATO, ONION, LETTUCE, OREGANO, OIL AND VINEGAR.

IMMEDIATE DELIVERY
345-1075
4PM TO 12PM
\$2.50
ANY SANDWICH

TUESDAY'S SPECIAL:

3 pcs. chicken, mashed potatoes and gravy, biscuits, and coleslaw

\$1.99

2 pcs. chicken, mashed potatoes and gravy, biscuits, and cole slaw \$1.70

Refills on drinks only **25¢**

Also Serving Breakfast
5 a.m. - 11 a.m.
7 days a week

OPEN 7 days a week! *Famous Recipe* **5 a.m.-9 p.m. Daily**

1305 Lincoln 345-6424

NEED A RESUME?

We at Gee Dee Printing invite you to stop by and look at our many samples to choose from.

TYPESET and Composed Especially For You!

Quick and Friendly Service!

GEE DEE PRINTING
12 W. State
348-8484

Panthers learned valuable lessons

Winning has become a nationally respected trademark of Eastern's football program. But as the Panthers hopefully realized this season, winning isn't everything.

Although Eastern concluded its sixth-straight winning season Saturday, the team's biggest triumphs in 1983 probably came via learning experiences.

The Panthers, 9-3 this season and 56-18-1 over the past six years, overcame difficulties in meshing with first-year head coach Al Molde's coaching philosophies and game plans.

Molde, the Mid-Continent Conference's 'Coach of the Year,' in turn had trouble adjusting to a squad comprised of 16 returning starters.

Differences between Molde and his players threatened the team's success and no one clearly understood how to reverse the team's woes.

But when it came down to advancing to the NCAA's I-AA post-season tournament, Molde and his players came together.

After a childish one-day player boycott, Molde

Editorial

and company talked out their differences. The players said their pride in winning was more important. Following a regular season marred by player discontent, the team managed a positive attitude before their playoff contest with Indiana State.

The Panthers may have lost their bid for a national championship, but learning how to deal with their differences made them winners.

More than 40 of those winners will be returning to compete next season, and the future of Eastern's football program could be as successful as its recent past. We hope it is.

But even though the Panthers didn't win the I-AA championship, pride and cooperation helped solve some internal problems within the program and added to the process of compiling a winning season.

Your turn

Idiocy threatens peace

Editor:

After watching the movie *The Day After* and the subsequent ABC news program *Viewpoint*, I would like to voice my opinion. First, I thought the movie was an excellent way to awaken the people of America and the people of other parts of the world to what we have led ourselves into.

Since the beginning of time, man has been in constant competition and conflict. Man started with rocks and sticks, and now we fight with missiles and propaganda.

It is ironic, since man can decide his own fate and since we have become more intelligent over time, that we have little control as individuals over our own destiny.

For us to say that the average Russian wants global thermonuclear war is simply ridiculous. Neither President Reagan nor Yuri Andropov want nuclear war. We may never get rid of all the nuclear weapons on this planet. If we want to lessen the burden of the constant worry of nuclear war, propositions and agreements have to be made.

For those to work, we must have trust. We have to trust that all the people on this planet are not idiots and that there is a chance for peace.

We spend too much time deciding who is the lesser of the evils. We should realize the fact that we are different people of different cultures and live with that fact. If we don't, we may not live at all.

Fred Szymanski

Meeting place secured

Editor:

We are writing this letter in hopes of convincing Eastern students to attend the Conference Regarding Campus Security, 7 p.m. Tuesday in Phipps Lecture Hall (Science building).

Student Senate President John Cole will talk about a possible escort service on campus. Answering questions regarding security will be a lawyer, a Charleston policewoman, an Eastern security officer and Keryl Keller, a health instructor.

Once again we urge all students to take a role in the safety and future of themselves and the people they care for.

Tim McNamee
and 30 Eastern students

Letter policy

The name and phone of at least one author must be submitted with each letter to the editor.

Letters submitted without a name (or with a pseudonym) or without a phone number or other means of verifying authorships will not be published.

Names will be withheld on request.

Letters should be typewritten and should not exceed 250 words. Letters which exceed the 250-word limit will be edited to fit with the writer's permission.

Handwritten letters may be accepted if they are legible.

Nuclear 'propaganda' film stirs reactions

I've had nightmares the last two nights.

The first nightmare came after I watched the controversial ABC presentation "The Day After" Nov. 20.

Scenes from the movie in which the bodies of children were being incinerated filled the nightmare. I saw people becoming sub-human because of radioactive fallout.

The scene shifted to a baseball park in my hometown, where my 13-year-old brother was playing. Seconds later his body disintegrated as a nuclear explosion erupted in my parent's neighborhood.

I woke up sweating and frightened.

Monday morning, I read that the *New Hampshire Sunday News* printed an editorial on the day of the movie, labeling the show a "propaganda attempt."

This point is correct according to Jacques Ellul's book "Propaganda." In this book, Ellul said propaganda was only "propaganda" if it was successful—if it totally surrounded an individual or group.

Therefore, calling the movie a "propaganda attempt" is accurate, as far as I'm concerned. The movie has truly become a part of my life.

However, Monday night, I had another nightmare.

During this, I was surrounded by people who saw the movie, but didn't react to it at all. They were mute.

"Don't you see what could happen?" I screamed, but no one reacted. They simply walked away, leaving me alone.

Then, it happened again; the bombs began to explode. I felt the heat of the explosions. Once again, I woke up sweating and frightened—even more than before.

What if the "propaganda" was ineffective?

Think about it. The morality of nuclear war would probably

Personal file:

Matt Krasnowski

not be discussed as extensively as it is now. Newspapers would not be filling space on their editorial pages with copy debating nuclear arms issues. The papers would not place stories on their front pages dealing with how citizens and leaders reacted to the arms race.

People who saw the movie had to be affected by it one way or another. It was a frightening bit of viewing which had to have left many people thinking and losing sleep.

From reactions reported from all parts of the U.S., the public seems concerned about the possibility of the movie becoming reality.

In the future, as in the past, some will say that it is proof that we must disarm. Others will say we should gain peace through more arms.

What they say matters, but not as much as the fact that more people will be saying something and saying it to their leaders.

The public will be reacting so our leaders will know they must work for peace. Their constituents saw what could happen in a nuclear war.

If the human race can be saved because of a movie, which has been called propaganda, then bring on more propaganda like it.

I, and many others, will rest easier.

—Matt Krasnowski is editorial director for the Warbler.

Open Wide! Freshman Chet Zabka opens wide while auditioning for the Oratorio Chorus, which was held in the Fine Arts Building on November 20. George Sanders conducted the auditions. (News Photo by Lyn Campbell)

Committee readies report

The campus security commission will discuss Tuesday information to be submitted in a final semester report, Commission Chairman Meg Hart said Monday.

The report, which will include what the commission has accomplished during the fall semester, will be completed over winter break, Hart said.

Copies of the report will be given to Eastern President Stanley Rives, Vice President for Student Affairs Glenn Williams, campus security office and student senators, Hart added.

The commission is scheduled to meet at 8 p.m. Tuesday in the Union Shelbyville room.

Meeting set

The Faculty Senate will conduct their regular meeting Tuesday with an open agenda, Senate Chairman Richard Goodrick said Monday.

The Faculty Senate is scheduled to meet at 2:15 p.m. Tuesday in the Union addition Arcola-Tuscola room.

Be aware!

Lecture focuses on crime

by Linda Wagner

A conference dealing with Eastern's campus security and student awareness of crime on campus will be sponsored by a speech-communication class Tuesday.

"Conference Regarding Campus Security" will consist of five guest speakers, sophomore Paul Robinson, coordinator of the conference, said.

The speakers include John Cole, Eastern student body president; Keryl Keller, health education instructor; Pat Mahoney, a Chicago personal injury lawyer; and Charleston Police officer Brenda Arnold.

The fifth speaker will be the on-duty officer of Eastern's campus security department.

Freshman Peggy Mahoney, conference production manager, said the conference will deal with the "seemingly problem" of crime on campus. She added that it "is not obvious to Eastern administration and to campus police, but we, as students, hear about it."

Mahoney noted that the conference members will also propose solutions to make the administration more aware of such crime and will also attempt to "close the gap" between student awareness and administration awareness of crime.

Robinson said the format of the conference will be open so that the audience will be allowed to pose questions to the guests.

"Students will field the questions and the panel will answer them," he noted. "The student moderator will then summarize the discussion and form possible solutions with the aid of the panel."

Mahoney said the conference is required for Frank Parcells' Speech Communication 1310, "Introduction to Speech-Communication" class. A similar conference concerning tenant and student relationships was hosted by a recent summer class.

The conference is scheduled for 7 p.m. Tuesday in the Phipps Lecture Hall of the Science Building.

Aid

from page 1

Small enrollment allows discrepancies to be kept to a minimum.

The problem is kept under control because student refunds are not processed until all the personal details on the ISSC form have been validated, Maunte said.

Robert Clement, director of Informational Services for ISSC, said "the major problem is one of timing."

He noted that because many students miss application deadlines, ISSC recipient rosters sent to state universities change.

Clement said another problem arises when a student is enrolled at a different school than the one he informed the ISSC he would attend.

"There is a time lag involved in dealing with these situations," Clement said.

Clement added that of the few students who have called the ISSC office, he has not received any major complaints about the current system.

He added the third roster of ISSC recipients was recently sent to Eastern.

Located 2 blocks north of Roc's

TUESDAY at TED's

"Ivory Grand"

Songs from The Stones, Eagles, U•F•O, Billy Squire, John Cougar, Beatles, R.E.O., Led Zepplin and more!

Get in for **ONLY 50¢** from 8-10 with coupon

COUPON

2 Hours Secret Santa Headquarters! | All Posters 1/2 OFF
8-10pm. Tonight Only

Christmas Cards by the Box . . . 20 % off
EIU Christmas Ornaments 20% off

Puzzles and Pigmania Games 1/2 off
Quarters Glasses 20% off
Backgammon Game \$11.95
 Reg. \$30.00
Calanders 20 % off
Many Other Specials Throughout The Store!

TOKENS Listen to **WEJH** for **TOKENS** trivia code "win prizes"

Oscodrug

Open 8:00am.-1
7 Days a w

Vanderbilt
Eau de Toilette PLU6696
1.7-ounce Eau de Toilette
spray. #5111.
Osco
Sale
Price **12⁹⁹**

Gambler
Gift Set
By Jovan®. Set contains
a 1-ounce After Shave
and Cologne Spray.
Mfr's. Value \$13.50.
#JF1849. **7⁹⁷**
Osco Sale Price PLU7346

Kodak Disc
3000 Camera

Shirt-pocket size with
flash, fixed-focus lens. #AD3

Osco
Sale
Price **28**

Men's Cologne Collection
Includes 2 ounces each of English Leather,
Lime, Wind Drift, and Timberline colognes
and 1 ounce each of Musk and Racquet
Club colognes.
Mfr's. Value \$18.50. #9785.

Osco
Sale
Price **7⁹⁷**
PLU7345

Men's Umbrella

Automatic umbrella features a black
nylon taffeta cover and a plastic curved
handle. Comes gift boxed. #9622

Osco
Sale
Price **\$4**

PLU7331

3 Tier Hanging
Baskets

Three graduated wire
baskets to hold hundreds
of things...decoratively!
Choose brass or copper
plated. 3 feet overall
chain. #8490

Osco Sale Price

2⁹⁹
PLU7324

Attache Case
With Lock

Handsome brown case with vinyl
padded top, lining, and combina-
tion lock. #9607

Osco
Sale
Price **19⁹⁹**

PLU7323

Walnut
Picture
Frames

5"x7" Frame

Osco
Sale
Price **7⁹⁹**
PLU7339

8"x10" Frame

Osco
Sale
Price **9⁹⁹**
PLU7340

6'' x 8''
Brass
Frames

Oblong Frame

9623

Osco
Sale
Price **6⁸⁸**
PLU 7341

Oval Frame

9604

Osco
Sale
Price **6⁸⁸**
PLU 7342

Pencil Sharpener

Osco
Sale
Price **\$1**

PLU7328

"Wrap" up your Chris

HOLIDAY SPECIALS

Some Items Effective thru Dec. 3

Christmas Gift Wrap

Osco Sale Price

4\$1
for

Two 20" x30" sheets per pack

Bow Assortment

Bag of stick-on bows in assorted colors and prints. Bag of 30 one size bows.

Osco Sale Price

2\$1
for

PLU8780

anced
bles
and balancing
choice of 5 in.
Boxed for

2.99
Each

PLU7320

Pyrex® Pour Yourself a Candle™ Accent

Just pour in wax beads, add the wick, and light. Easy to use—no messy clean-up. Refills come in assorted fragrances and colors. 4" tall. #1001

Osco Sale Price

7.97
PLU6673

Papercraft Jumbo Roll Christmas Wrap

Choose traditional design paper (30 square feet) or assorted foil patterns (10 square feet). All 26" wide. #OS2010/30

Osco Sale Price

88¢

PLU8825

Osco Sale Price

2.49

PLU1622

Unitech AM / FM Stereo Receiver

Super slim receiver fits into your shirt pocket or clips on to your belt. Samarium cobalt head phones included. #IS91AF

Osco Sale Price

19.99
PLU7322

Osco Invisible or Transparent Tape

PLU 8600
PLU 8601
PLU 8602

Osco Sale Price

3\$1
for

Shopping at

Osco Drug

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.

Services Offered

I'll type for you. Call Debbie at 345-4466 after 5:00 p.m.
 00
 Need typing done? Call 345-2595 after 5 p.m.
 12/5
NEED TYPING: Call 345-9225 — fast, accurate!
 12/9

Help Wanted

Whether you're offering or looking for a job, check the help-wanted classifieds first — they can help!
 c00h

Wanted

Anyone with pictures of Light Sculpture in O'Brien Stadium last spring: bring to Room 216 Fine Arts Building for copying. Return in January.
 12/1
 Want a room? A car? A stereo? A job? Whatever you want, check the Eastern News classified ads.
 c00h

Rides/Riders

2 riders need ride to and from Springfield on Friday, Dec. 2. Call 581-5858, ask for Bill or Dave.
 12/2

Roommates

In **DESPERATE** need of a **FEMALE SUBLEASER** call 348-8547.
 11/30
 Female subleser for spring semester in nice Youngstowne apartment. 348-8997.
 12/1
 2 subleasers needed for spring semester. 1109 4th. \$100/month, 1/3 utilities paid. Call 345-6728.
 12/2
 Female subleser desperately needed for spring semester, close to campus. 348-8694.
 12/2

Roommates

WANTED: on male subleser for a spacious apartment. 10 minute walk to anyplace on campus. Nice, must see. Call Rick: 348-7937.
 12/2
MALE SUBLEASER NEEDED. Spring '84. \$100 a month, low utilities, not far from campus. Nice roommates. Call Eric at 345-9267 or 345-1284.
 11/30
 Need male sublet — Morton Park Apartments. Close to campus. Was \$135. Now \$95 — transferring, need out. Call Michael 345-9482.
 12/12
 Female subleser needed for spring. \$120, new apartment, garbage and water paid, own bedroom. Call Lisa 345-1284.
 12/2
 Female subleser needed...**(EXTREMELY NICE)** 3-person (DUPLEX)...spring semester...own room...stop by 1815 Tenth no.1 or call 348-8709.
 12/12
 One female needed to sublease for spring. Nice house. Close to campus \$70 per month. Call 348-5246.
 12/1

For Rent

Rent a mini-storage as low as \$20 per month. Sized 4 x 12 up to 10 x 22. West Route 16. Phone 345-7746.
 00
NOW AVAILABLE: 1 and 2 bedroom apartments ranging from \$210 to \$300 per month. Two persons per unit. Student and non-student locations. Carlyle Apts. 345-7746.
 00
 Apartments and private rooms near square. Call 345-7171 from 10-11 a.m. or 5-7 p.m.
 00
TO RENT: 14 piece Slingerland Drum set, 345-6089. Reg Owens.
 1/4
 Nice 1-2 bedroom apt. balcony. Garage. Heat/water included. Phone 348-8855 after 5 p.m.
 11/30
 Males or females to rent modern, secure apt. Jan.-May. 3 private bedrooms, low utilities. 348-0686.
 11/30
 Subleser needed. Very nice apartment close to campus call 345-3173.
 11/29
 Subleser wanted for a two-bedroom apartment. Very close to campus. Call 345-1609.
 12/2
NEEDED! One male **SUBLEASE** in Lincolnwood apartment. Call 345-2867.
 11/30
 1 or 2 female subleasers, for 2-bedroom apartment 1 block from campus. \$110. Call Helen 348-8788.
 12/2
 Female subleser needed for spring semester at Pine Tree Apartments. 348-0275.
 11/30
 Need female to sublease nice house Jan.-May. Rent negotiable. 1440-10th St. washer/dryer, 2 baths, cat. Allison: 345-3410.
 12/1
(FURNISHED APARTMENT for men.) Three rooms, bath, storage. (REDUCED). 345-4846.
 12/12

For Rent

Desperately need female subleser for spring semester, \$125 a month, low utilities, close to campus. Nice apartment! 348-8760.
 c11/29;12/1,6,8,12
 Female subleser for spring semester -Pinetree apartments. First month paid, 345-3647.
 12/9
 1 BR efficiency, furnished, water, trash removal paid. \$120. 345-2945 after 4.
 12/9
 Wanted, 2 female subleasers. Clean, roomy, big yard. \$285 includes utilities. Call Lori or Peggy at 348-0887.
 12/2
FEMALE SUBLEASER NEEDED for spring semester for nice townhouse apartment. Close to campus completely furnished, reasonable rent & utilities. Call Lana 348-0681.
 11/30
 Female subleser needed to rent for spring semester. Own room, security system. Fireplace and laundry room in building. 2 blocks from campus call 348-1772 for more info.
 12/5
Newly furnished two bedroom apt. Needs one female to sublease. **OWN ROOM.** Close to campus, laundromat and grocery store. All utilities paid except electricity. 348-5959.
 11/30
UNBEATABLE: 2-bedroom apartment, stove, refrigerator, some furniture. Near campus, square. \$240 (2) or \$285 (3) includes water, trash, HEAT. 345-2754/348-1518.
 12/5

For Sale

FOR SALE: SCHWINN Le Tour 1 year old fair condition, paid \$230.00, sell for \$120.00. Light mounted on it. Phone 348-7519.
 12/2
AKC reg. Labrador Retrievers, blacks & yellows. 1st shots, wormed, dewclaws removed. **Worthy now!** 217-543-3149 after 4:00.
 12/1
 Color consol t.v. w/AM,FM stereo, and turntable. Wood cabinet, \$150.00. Call 348-1772 after 5:00 p.m.
 12/5
LOST: One key on St. Louis Cardinals key ring. Call 348-8798 if no answer call 345-4137 ask for Robert.
 11/29
LOST: Blue and white EIU jacket with "Marty" Sewn on front. Lost at Ceasar's Friday night. Please call Marty, 348-1002.
 11/29
LOST: Andrews Hall key's and small Eastern Illinois jacket at Krackers, Sat., Oct. 19. Please call Janet, 581-2451.
 11/29
LOST: At Roc's, Eastern jacket with keys. Please return at least the keys to Eastern News. I can't get home without them!
 11/29
LOST: Royal blue Eastern jacket at Lawson/Douglas pig roast. Please call 5306.
 11/29
FOUND: Ladies gold watch near McAfee Gym. Phone 2566.
 11/30
FOUND: Yellow notebook in 600 block of Division St. Pick up at News Office.
 12/1
 Remember — lost-and-found ads are run three days FREE as a service to our readers! Please limit ads to 15 words or less.
 c00h

Announcements

Show that special friend care — the classified way. Put your personal message in the announcements.
 Happy Birthday Kathy Fran. You are no longer a baby. Ya lots, Fran.
 All interested ladies welcome to the Kappa Ski Party Dec. 1st at 6:00. Call 345-6525 for more and rides.
 Mandatory Chi pledge meeting tonight at 8 in Shelbyville room in Union.
 Hey Zatoras: We congratulate you on your pregnancy. Love, Jamie.
 Attention all business: Delta Sigma Pi will be having pre-recruitment for next semester Thursday, Dec. 1st Blair Hall room 103 at 7:00. Come see what were up to.
 Birthright Cares pregnancy test Mon. Thru. 6. 348-8551
 Grams Grams Send Telegrams! Pies in available. \$5.00 345-2911
 Not just one of the Boyzz...Laura Mueller noon today, 98.1 FM call Request Rock-n-Roll!

The Regency Image
 ...you'll like it!
Now Renting Spring Semester
Regency Apartments
 345-9105

Tuesday's **Digest**

TV

4:30 p.m.
 9,15,20—Laverne & Shirley
 17—People's Court
4:35 p.m.
 4—Beverly Hillbillies
5:00 p.m.
 2,10—News
 3—Newscape
 9—One Day At A Time
 12—3-2-1 Contact
 15,20—Happy Days Again
 17—WKRP in Cincinnati
 38—I Love Lucy
5:05 p.m.
 4—Little House on the Prairie
5:30 p.m.
 2,3,10,15,17,20—News
 9—WKRP In Cincinnati
 12—Nightly Business Report
 38—Beverly Hillbillies
6:00 p.m.
 2—MASH
 3,15,17,20—News
 9—Barney Miller
 10—People's Court
 12—MacNeil, Lehrner
 38—Andy Griffith
6:05 p.m.
 4—Carol Burnett & Friends
6:30 p.m.
 2—Tic Tac Dough
 3—PM Magazine
 9—College Basketball: Notre Dame at Indiana
 10—Entertainment Tonight
 15,20—Jeffersons
 17—Three's Company
6:35 p.m.
 4—Hogan's Heroes
7:00 p.m.
 2,15,20—A-Team
 3,10—Mississippi
 12—Nova
 17—Rodney Dangerfield

7:05 p.m.
 4—Movie: "Texas Across the River." (1966) a gunrunner (Dean Martin) with a nobleman (Alain Delon), his fiancée (Rosemary Forsyth) and ineffectual Indians.
8:00 p.m.
 2,15,20—A-Team
 3,10—Movie: "Kenny Rogers as 'The Gambler' — The Adventure Continues." (1983) amid ambushes, double crosses and shoot-outs as Hawkes (Rogers) and posse pursue McCourt (Mitchell Ryan) and gang to a showdown. Linda Evans, Bruce Boxleitner.
 12—Vietnam: A Television History
 17,38—Three's Company
8:30 p.m.
 9—News
 17,38—Oh Madeline
9:00 p.m.
 2,15,20—Remington Steele
 9—NBA Basketball: Chicago at Houston.
 12—Inside Story
 17,38—Hart To Hart
9:10 p.m.
 4—News
9:30 p.m.
 12—New Tech Times
10:00 p.m.
 2,3,10,15,17,20—News
 12—Doctor Who
 38—Marshal Dillon
10:05 p.m.
 4—All in the Family
10:30 p.m.
 2,15,20—Tonight
 3—MASH

10—Magnum P.I.
 12—Latenight America
 17—Barney Miller
 38—Movie: "Escape from New York" (1981). Futuristic drama about a criminal (Kurt Russell) selected to rescue a kidnaped President. Lee Van Cleef, Ernest Borgnine.
10:35 p.m.
 4—Cattlins
11:00 p.m.
 3—Hawaii Five-O
 17—Entertainment Tonight
11:05 p.m.
 4—Movie: "Games." (1967) intriguing shocker centering on a wealthy young couple's penchant for the macabre. Simone Signoret.
11:30 p.m.
 2—Late Night With David Letterman
 9—Movie: "The Pink Panther." (1964). hilarious romp about jewel thieves in European high society. Peter Sellers, David Niven, Robert Wagner.
 15,20—Thicke of the Night
 17—Nightline
11:40 p.m.
 10—McCloud
Midnight
 3—Movie: "Mr. Moto's Gamble." (1938) The amusing Oriental sleuth (Peter Lorre) becomes involved in the murder of a boxer. Keye Luke, Lynn Bari.
12:30 a.m.
 2—News
 17—News
 38—NOAA Weather Service

ACROSS
 1 Agreements
 6 Created
 10 Apport
 14 More or less
 15 Fee-faw-fum
 16 Wotan, to the Norse
 17 Melancholy baby
 20 Actor Stallone's nickname
 21 Kooky
 22 Latvians
 23 Feudal havenot
 24 To dare, in Dijon
 26 Places of religious instruction
 31 State of northern Brazil
 32 Byzantine image
 33 — Vegas
 35 Small piece of paper
 36 Most disastrous
 38 Incline
 39 Souchong is one
 40 Rocky hideaway
 41 Madame Bovary
 42 Day before Lent
 47 Tied
 48 Denials
 49 Lessen
 52 Court orders
 54 Fitting
 57 Afternoon performance
 60 Black
 61 Region
 62 Chosen
 63 Bien- (French darling)

64 Secretary of sorts
65 Menfolk
DOWN
 1 Fido's feet
 2 Famous murder victim
 3 Buffalo Bill
 4 Wine cask
 5 Cooked prunes
 6 Change
 7 Thickening agent
 8 Shipyard features
 9 Boot ending
 10 "One brave deed makes —": Whittier
 11 Mine entrance
 12 Cartoonist Gross
13 Means justifications
18 Anti-infection agents
19 Athenian demagogue
23 Thin, crisp cookie
25 Scotch measure
26 January events
27 Mr. Heep
28 River to the Danube
29 Peruvian mammal
30 Kaye or Cahn
31 West Coast clock reading
34 Mineral-water mecca
36 Undulate
37 Heatproof dishes

38 Beatty film
40 Conceal
43 Correct the pitch again
44 Island off Alaska
45 "Fine women — crazy salad": Yeats
46 Method
49 On the briny
50 "— Yar," Yevtushenko poem
51 Particle
53 Types of grain
54 Blue dye
55 Rozelle or Fountain
56 Golf gadgets
58 Pop
59 Dockworkers org.

1	2	3	4	5	6	7	8	9	10	11	12	13	
14					15						16		
17					18				19				
20				21					22				
				23				24	25				
	26	27					28				29	30	
31							32				33	34	
35							36	37			38		
39				40							41		
	42	43					44	45	46				
							47			48			
49	50	51				52	53				54	55	56
57							58					59	
60							61				62		
63							64					65	

See page 9 for answers

Announcements

Elizabeth: Thanks for such a terrific mom & my guys are great! Love,

11/29 Sigma Pi is recruiting during semester this year at Blair Hall room 101. Action starts at 7:30. WE BUSINESS!

12/1 Here we come! Kappa announcing our annual PARTY. All ladies in- come in rush call 345- Party begins at 6 p.m. Monday, December 1st. Lets the fun!

12/1 BOHANNON: Have a week. You're doing a job. Pledging. Keep smiling. Mom.

11/29 Randy's jacket, now my mom-get a real life!

11/29 Ernest John, I have worked you from afar and now I must have you for my happy 21! Peter Lorre

11/29 KARATE and SELF Be a part of the Shudo-Kan Karate. Beginners may join any nights Mondays 6-7:30 Wednesdays 3-4:30 Wesley Student Center. 4th floor call 581-2834.

Announcements

TOKENS — the one and only SECRET SANTA Headquarters — the spot for all your holiday shopping.

12/12 College Republicans: don't forget the Christmas party tonight at 8:00.

11/29 AMA: Bill Marston, from J. Moyles and Associates, will speak on International Transportation as it relates to marketing Tuesday, November 29 at 7:00 p.m. in the Union Charleston/Mattoon Room.

11/29 Have you or anyone you know been sexually assaulted? Free and confidential help is available. Call Women Against Rape 345-2162.

00 Carpet your room with a remnant, see Carlyle Interiors Unlimited. West Route 16, open 8-6 Mon.-Sat. phone 345-7746.

Puzzle Answers

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

Campus clips

Financial Management Association will meet Tuesday, Nov. 29 at 6:30 p.m. in Blair Hall. David Breeze of Taylorville First Trust Bank will discuss opportunities in banking.

Student Home Economics Association will sponsor an open house holiday extravaganza Wednesday, Nov. 30 from 3:00 to 5:00 p.m. in Applied Arts Education Center. All members are welcome.

AMA will feature a speaker at the meeting Tuesday, Nov. 29 at 7:00 p.m. in the Union Charleston-Mattoon Room. International transportation as it relates to marketing will be discussed.

Delta Psi Kappa reminds all participants of last spring's Jump Rope for the Heart program who contributed \$10.00 or more to pick up earned prizes by Dec. 9 in McAfee Room 107.

College Republicans will hold a Christmas party Tuesday, Nov. 29 at 8:00 p.m. at 2020 10th Street, Apartment 204. All members are welcome to attend.

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

Find Your pot of gold in the Daily Eastern News classifieds

"Do-it-yourself" Classified Ad Form

Name _____

Phone _____

Address _____

Ad to read _____

Under classification of: _____

Dates to run _____

COST: 14 cents per word first day, 10 cents per word each consecutive day thereafter (minimum 10 words). Student rate half price — ad **MUST** be paid for in advance. **PLEASE:** no checks for amounts less than \$1.00. Lost & Found ads are run FREE for three days.

Place ad and money in envelope and deposit in *Daily Eastern News* box in Union by 2 p.m. one business day before it is to run. The *News* reserves the right to edit or refuse ads considered libelous or in bad taste.

Student? (Student rate half-price) Yes No

Payment: Cash Check

From the Wizard's Closet

SIR: FOOTBALL SEASON'S OVER AND I'D LIKE TO PLAY FOOTBALL THIS SEASON.

YOU... WANT TO PLAY BASKETBALL? WHAT POSITION?

WHAT POSITION WILL DO, SIR.

COACH, I JUST LIKE TO KILL PEOPLE.

ARE YOU SURE YOU'RE THINKING OF THE SAME SPORT THAT I'M THINKING ABOUT?

OH, WE COULD PROBABLY USE ANOTHER ONE OF THOSE.

WIZARD: I'M WHAT YOU MIGHT CALL AN "INTIMIDATION FACTOR."

Maw Bray 11-25-83

rat's tales

WHAT'S THE DIFFERENCE BETWEEN IGNORANCE AND APATHY?

I DON'T KNOW AND I DON'T CARE.

From the Wizard's Closet

MY NAME'S DENNIS. I'M CRUSHER. AND I LIKE TO KILL PEOPLE. AND IF YOU CALL ME "GUY" ONCE MORE, I'LL BREAK YOUR NECK.

GUARD AND I LIKE TO KILL PEOPLE. AND IF YOU CALL ME "GUY" ONCE MORE, I'LL BREAK YOUR NECK.

TALL ENOUGH, ISN'T HE.

GLAD TO MEET YA, MAN.

DO YOU A UNIFORM, WOULD YOU LIKE TO WEAR "TUBBY" OR "TUBBY"?

A REGULAR "SIT DOWN" COMIC, OR "KNEES"?

YEAH. ALL THE FANS SHOUT "SIT DOWN, COME!" MEN HEN.

Maw Bray 11-29-83

There'n Back

DEAN I MUST BE THE ONLY STUDENT WHO DOES NOT GET ANY MAIL. ALL I WANT IS ONE LETTER.

EVEN A LETTER SIGNED OCCUPANT.

HEY JOHNNY, HERE IS A LETTER FOR YOU.

REALLY!

DEAR JOHNNY BLAST, THIS LETTER IS TO INFORM YOU THAT YOU ARE ON ACADEMIC PROBATION FOR THE YEAR OF 1984!

BLOOM COUNTY

by Berke Breathed

BIG NEWS, DAD... JOHNNY CARSON'S CASE IS FINALLY SETTLED. AND WOULD YOU LIKE TO KNOW WHAT JOANNA WILL BE GETTING?

JUST \$240,000 A MONTH! THAT'S ALL! CAN YOU BELIEVE IT? AND AFTER ALL SHE'S BEEN THROUGH! THAT JOHNNY CARSON... HE'S SO... SO MISERLY!

YA WANNA KNOW WHAT JOANNA OUGHT TO DO WITH THAT \$240,000 A MONTH?!

FEED INDIA FOR A YEAR? ...THROW IT RIGHT BACK IN HIS FACE!

Which way did he go?

Eastern linebacker Reggie Taylor prepares to defend himself against Indiana State University's Brad Verdun in a post-game brawl at Memorial Field. (News photo by Fred Zwicky)

Shula comes to terms with Dolphins' owner

MIAMI (AP) — Miami Dolphins Coach Don Shula signed a new contract with the National Football League team Monday, ending flirtation with a rival league that had offered him at least \$1 million a year.

Neither Shula, 53, nor Dolphin owner Joe Robbie would disclose any terms of the new deal, saying they were "personal to both of us."

He was already the NFL's best-paid coach, earning a reported \$450,000 a

year under a contract that expires this February. There have been reports that Robbie wanted to make Shula the league's first \$1 million-a-year coach, but neither would elaborate Monday. Shula said "tremendous loyalty" from Miami fans, players and assistant coaches was one of many factors that convinced him to stay with the team he has directed to 138 victories in 197 games.

TUNE-UP!
Midtown Auto Center
offers...
 TUNE-UP 4 cyl. \$10.00
 6 cyl. \$15.00
 8 cyl. \$20.00
All necessary parts replaced at additional cost. (guaranteed most cars & light trucks)
 1702 Madison 6:30 am-Midnight 345-4612

Elite Hairstyling
SPECIAL
STYLISTS: Rodney
Angela
HAIRSTYLE SPECIAL:
\$8.00
 phone: 345-6560
 Now Through 1/1/84

Spaghetti Special every Wednesday
Only \$2²⁰
 Reg. \$3⁰⁵
 4:00-9:00 p.m.

345-3400
 1600 Lincoln Ave.

Hey Carman!
 Get your date for the event of the semester
"Holi-Daz" Dance
 Dec. 3rd, 8-12
 in the Rathskeller
Tickets on sale till Wed. eve.

EASTERN ILLINOIS UNIVERSITY THEATRE
 presents
 A New Play with Music
'GOOD'
written by C. P. Taylor

\$3.50	8:00 pm. Dec. 2, 3, 5, 6	\$2.00
Adults	2:00 pm. Dec. 4, 1983	Students

For Mature Audiences
 \$2.50 Sr. Citizens & Youth
 Tickets on Sale Beginning Nov. 28 Phone 581-3110

American Marketing Association
 presents
Speaker: Bill Marston
Time: Tuesday, Nov. 29
 7 p.m.
Place: Charleston/ Mattoon Room
Topic: International Transportation

Texas gains ground on Nebraska

— Top-ranked Nebraska continued to rule college football Monday, as the Cornhuskers lost ground to Texas in the next-to-last season Associated Press poll. Nebraska received 52 of 55 first-place votes and 1,097 of a possible 1,118 points from a nationwide panel of sports writers and sports columnists following Saturday's 28-21 victory over Oklahoma. Meanwhile, Texas crushed Texas Tech 45-13 and received three first-place votes and 1048 points. The Cornhuskers have been second for eleven consecutive weeks.

Last week, with 59 voters participating, Nebraska led Texas 58-1 in first-place ballots and 1,179-1,118 in points. Nebraska, 12-0, and Texas, 11-0, finished the regular season as the only unbeaten-untied major-college teams in the country.

Auburn, Illinois, and Miami held onto the 3-4-5 positions with 973, 910 and 885 points, respectively. Auburn, 9-1, winds up Saturday against Alabama, while Illinois and Miami have completed 10-1 regular seasons.

The Top Ten remained the same as last week, with Southern Methodist, Georgia, Michigan, Brigham Young

and Iowa completing the list.

SMU defeated Houston 32-14, Georgia shaded Georgia Tech 27-24, while the others finished the season earlier. The points were 824 for SMU, 732 for Georgia, 694 for Michigan, 649 for BYU and 586 for Iowa.

Panthers from page 12

...figured I would get it because I was in the conference in rushing." ...my main goal this season was to win the national championship," he said. "Personally, I had a goal of 1,000 yards, but I learned that I have to be realistic with my goals." ...I didn't know teams would be play-

ing me like they did this year," he added. "It seemed they were geared and prepared to stop me."

Staple's finest outing as a Panther came earlier this fall when he set a single-game rushing record of 283 yards against Grand Valley State University.

Good Mornin' to a great day!
Happy Birthday
Jimmie John

WILL ROGERS
D'TOWN CHARLESTON • 345-9222
CHEVY CHASE PG
DEAL OF THE CENTURY
NITELY 7:00 & 9:00

TIME ALL SHOWS BEFORE 6PM.
DOWNTOWN MATTOON • 235-3515
A Night in Heaven
5:00, 7:00, 9:00 (R)

CINEMA 3 258-8228
DUDLEY MOORE • MARY STEENBURGEN
ROMAN SCANDALS PG
5:00, 7:00, 9:00
ALL SHOWS BEFORE 6PM.
Amityville
3-D (PG)
5:10, 7:10, 9:10
ALL SHOWS BEFORE 6PM.
A Christmas Story (PG)
5:00, 7:05, 9:05

FANTASTIC LASER PHOTO SALE
Nov. 28, 29 & 30
9 a.m.-4 p.m.
UNION BRIDGE LOUNGE
Prices: \$2⁰⁰-\$20⁰⁰
Sponsored by the Craft Shop
MARTIN LUTHER KING, JR. UNIVERSITY UNION

UNIVERSITY BOARD SPECIAL EVENTS PRESENTS

Clearlight

reflections of Pink Floyd

TONIGHT!
A CONCERT YOU WILL NEVER FORGET
8 pm.
GRAND BALLROOM
\$1.00 W/STUDENT ID
\$1.50 GENERAL PUBLIC

UB UNIVERSITY BOARD
EASTERN ILLINOIS UNIVERSITY
CHARLESTON, ILLINOIS

An Evening with
todd RUNDGREN
music and video

8 pm Sunday Dec. 4, 1983
at the University of Illinois Auditorium, Urbana
Call 217.333.1262 for more information
Tickets are \$10.50 and \$9.50

STAR COURSE

Eastern's women cagers drop 69-60 decision to SIU

by Kirby Flowers

MEMPHIS, Tenn.—Despite a 15-point effort from junior Lori Conine, Eastern's women's basketball team fell to SIU-Carbondale 69-60 Monday in its final game of the Lady Tiger Invitational Classic.

The Panther loss marks the team's second-straight tournament loss and drops Eastern's season record to 1-2.

"We did not play an exceptionally good game," Eastern head coach Bobbie Hilke said. "It was more of a first-game-of-the season type of effort."

Hilke said the Panthers' biggest problem Monday night was a lack of team unity which led to several critical mistakes.

"There were too many individual efforts instead of an overall team effort," Hilke said. "Too many of

the girls were trying to win the game by themselves."

"We needed more court discipline," Hilke added. "But we are a young team and it is still early in the season."

The Panther coach said, however, that her squad's execution of its full-court press late in the game was effective and successful.

Trailing 56-42 at 6:25 of the fourth quarter, Eastern put on the press and closed the gap to nine points, but the Panther rally fell short.

"I was really pleased with the press," Hilke said. "We were able to close the gap a little and make it respectable at the end."

Hilke also said that the Salukis deserve praise for their performance, but added that it was still early in

the season and the Panthers would be better prepared the next time two clubs meet Feb. 4 at Lantz Gym.

"We have never beaten Southern Illinois as long as I have been coaching at Eastern," Hilke said. "They are a good ball team."

"It is unfortunate that we have to play them so early in the season," Hilke added. "We will be ready for them the next time."

In addition to Conine, Eastern was led by junior Toni Collins and senior Jodi Corson, who registered 10 and eight points respectively to round out the Panther scorers.

The Panthers will attempt to put their early season problems behind them this weekend when they play the Heath Candy Classic at Lantz gym.

Tuesday's Sports

The Daily Eastern News

12

November 29, 1983

Coming through

Eastern senior fullback Tyrone Davis is chased by Indiana State University's Quintin Mikell (86) during Saturday's opening round playoff game in Terre Haute. Davis went on to post 65 yards on 16 carries. (News photo by Sam Paisley)

Molde receives league's respect; selected MCC 'Coach of the Year'

by Jeff Long

Eastern first-year head coach Al Molde was named the Mid-Continent Conference's 'Coach of the Year' Friday.

"I'm extremely pleased for the university," Molde said Monday. "But the credit should go to the entire coaching staff—they've done an excellent job."

Molde, who has developed three collegiate football teams into winners, coached the No. 6 ranked Panthers, 9-3, to their second consecutive NCAA I-AA playoff appearance Saturday.

"The award usually goes to the coach of the team that wins," he said. "Our team had a lot of talent and a lot of returning players who put forth a great effort for a strong season."

Molde, who also led the Panthers to their sixth-straight winning season, improved his personal record to 10 winning campaigns in

Al Molde

13 years.

In addition, Molde's winning percentage, 65 percent, ranks No. 14 among active NCAA Division I-AA coaches.

Molde, who replaced Darrell Mudra, inherited 16 starters which helped Eastern finish 11-1-1 in 1982. Faced with continuing Mudra's winning ways, 47-15-1 over five years, Molde "survived sensationally," the MCC said.

The margin of the Panthers' three defeats this season, to top-ranked SIU-Carbondale and Indiana State University twice, totaled just 10 points.

"It's ('Coach of the Year' award) a reflection of the team's accomplishments," Molde said. "Just look at the number of Eastern players on the All-Conference first team."

For Molde, the MCC's award marked the fifth time he has been named 'Coach of the Year.' During his seven-year stint at Minnesota-Morris, Molde was named Northern Intercollegiate Conference 'Coach of the Year' four straight times.

Panthers grab 13 first team league spots

by Jeff Long

Eastern's football team has received both the Mid-Continent Conference's offensive and defensive 'Player of the Year' honors for the third consecutive year.

Panther running back Kevin Staple and defensive tackle Chris Nicholson were selected for the league by the league's coaches Friday.

"I'm really pleased," Staple said Monday. "It's a goal for me to work towards and I look at it as an honor."

Nicholson, who could not be reached for comment Monday, anchored the Panthers' defensive line and registered 60 tackles and assisted on 32 others.

In addition, Nicholson had two interceptions, one for a touchdown, and was one of Eastern's top tacklers with 152 total tackles in his last two seasons.

The two players' awards also marked the first time in the last five years that two Panthers have been selected for the four-team league's highest honors.

Last season, quarterback Jeff Christensen and defensive tackle Keith Wojnowski were recipients of the award.

Staple's award capped off a highly successful college career which left him as Eastern's No. 2 all-time rusher with 3,338 yards—second only to the legendary Poke Cobb, who finished his career in 1977 with 5,042 yards.

Staple's 1,050 rushing yards this season made him only the third running back in Eastern history to have more than 1,000 yards in back-to-back seasons.

Staple also led the MCC in rushing (91.6 yards per game) for the second straight season and was the league's top all-purpose runner.

"The award usually goes to seniors," he said. (See PANTHERS, page 11)

Panthers top MCC lists

First team offense

- Jerry Wright wide receiver
- Alvin McMurray line
- Kent Lawrence line
- Kevin Staple running back
- Wes Nixon running back
- Henry Castellanos line

Player of the Year Kevin Staple

First team defense

- Chris Nicholson line
- Greg Duncan line
- Ortega Jackson line
- Tyrone Covington line
- Reggie Taylor line
- Gary Bridges line
- Robert Williams line

Player of the Year Chris Nicholson

Holly jolly guide . . .

Supplement to the Daily Eastern News / Charleston, Ill. 61920 / Section Two, 16 Pages

Santas start holiday tasks

by Becky Lawson

Two kinds of Santa Clauses will be busy around Charleston this Christmas season—the "real" Santa in his red suit and some "plainclothes" Santas.

The "real" Santa will be hearing Christmas wishes from 10 a.m. to noon and 2 to 4 p.m. Monday through Friday and from 2 to 4 p.m. on Saturdays and Sundays until Dec. 17.

He will also be visiting Charleston from 10 a.m. to noon, 2 to 4 p.m. and 6 to 8 p.m. on the Monday, Tuesday and Wednesday immediately before Christmas.

Santa's house is located at Benedict's, downtown on the square.

Posing as "plainclothes santas," the Charleston Civic Association is collecting food, toys and cash donations to be used for food baskets and gift

distribution to Charleston's needy.

Irma Justice, president of the Charleston Civic Association, said that much of the food that goes into the food baskets will be collected through canned food drives at local schools and part of it comes from individual and business donations.

Justice added that the association would like to have food donated by Dec. 15.

The toys that the group distributes are all donated and then designated for either boys or girls of a certain age, she added. Toys need to be brought to the Human Resources Building at 825 18th St.

Justice said that the civic association will be making Christmas merrier for about 400 people this year.

CHRISTMAS SPECIALS

From Everett's Sporting Goods

White Stag Warmups 20% off

Racketball Rackets 20% off

Nike Sky Force 20% off
3/4" High Leather Basketball Shoe

Nike Yankee 1/2 price
Running Shoe reg. 36.95

Sale Ends Dec. 4th
EVERETT's on the West Side of the Square

Wishing you the merriest season ever.

The Nail Boutique

(J & B Glass Co.) 603 Madison
348-8663 345-9591

American Tourister brief cases,
Pad folio, stud. swing arm lamps,
calculators, portable typewriters

Pad & Pencil
office supplies
802 18th Street

WATERBED SPECIAL

!!Lowest price you'll ever see!!

Basic Waterbed Twin Complete \$109
Queen Complete \$117

CALL 345-9139

UNFINISHED UNFINISHED

Available at this price thru December 8, 1983 (down payment \$30)

DOWNTOWN CHARLESTON

SEASON'S GREETINGS

Season's Greetings

Everyone at
The Night Spot
wishes you the best during this holiday season & invites you to celebrate with us!

EL KRACKERS

from everyone at
Marty's

Christmas customs vary

...Pugliese
...eral foreign students at Eastern
...there is a world of difference
...Christmas in the United States
...other countries.

...men Kelly, a junior from Dublin,
...Christmas here (in the United
...is a business holiday." Holiday
...ing does not begin in Ireland
...after the first week of December,
...led.

...ine Mussnug, a graduate stu-
...from West Germany, said
...Christmas in her native country has "a
...more atmosphere and spirit
...it" than in the United States.

...bella Cruz, a graduate student
...the Phillipines, said in her coun-
...people begin preparing for
...Christmas in October.

...ever, Mussnug said the holiday
...begins about the same time in
...Germany as in the United States.

...y also said that Christmas seems
...more religious" in Ireland than in the
...United States. The holiday is religious
...of the large Catholic popula-
...he added.

...Mohd-Sharif, a senior from
...ia, said Christmas is "more
...in the United States than in
...native country.

...ere's only a minority (of Malay-
...that celebrate Christmas,"
...Sharif said.

...Eurasians (people of European

and Asian ancestry) celebrate Christmas in Malaysia, she added.

Cruz said people in the Phillipines attend midnight masses beginning at 4 a.m. from Dec. 16 to 25. On Christmas Eve families celebrate "Noche Buena," she added.

During "Noche Buena" families attend mass at midnight, then eat dinner and open gifts.

School-aged children participate for 10 days in "monito-monita"—the equivalent of the Secret Santa game played in the United States, Cruz said.

Mussnug said that on Dec. 6, Germans celebrate St. Nicholas Day. On this day, children receive stockings full of candy from St. Nick.

"Holy Night" on Dec. 24 is the highlight of the season, Mussnug said. On this night, Germans attend church and open presents.

However, some students believe few differences exist between Christmas in the United States and in their countries.

Senior Aldo Esposito said Christmas in Canada is "completely the same" as in the United States—with one exception. Christmas is not as commercialized in Canada as it is in the United States, he said.

Mussnug said regardless of where she is, Christmas "is greatest when you're with your family."

The Uptowner & Cellar

7th & Monroe
On the square
Charleston, IL
345-4622

For the finest in
Jazz & Rock
27 different imported beers!

Have a Merry Christmas

Ask Santa For A New Body

Fitness Program

- Nautilus
- Universal
- Free Weights

Only \$55.00 for Spring Semester

Aerobics

- Members
- Non-Members

Tanning Lounge

- 10 Tans, \$35.00

THE FITNESS CLUB
Wilb Walker Center • Charleston • 348-8883

Make your **Weisser** appointment today!

Appointment Date _____ Time _____ With W. Irvine O.D.

Bausch & Lomb Soft Contacts *Complete Includes: Soft Contacts, Professional Eye Exam, Cold Care Kit and 90 Days Professional Care. Try Soft Contacts FREE \$105 in our office. Complete

Bausch & Lomb 30 Day Soft Contacts *Complete Includes: Extended Wear Soft Contacts, Professional Eye Exam, Cold Care Kit and 90 Days Professional Care. Complete \$249

50% Off Complete Glasses. *Includes: All open Stock and Designer Frames and choice of Glass or Plastic Lenses.

Expires 12-20-83

Love the way you look and see with **Bausch & Lomb** soft lenses.

Hours:
Mon.-Fri. 9-5
Sat. 9-1

WEISSER OPTICAL
528 W. Lincoln
345-2527

Other Discounts and Gift Certificates Not Applicable.

The Golden Comb for Guys & Gals

- Perms \$31.00
- Girls Hairshaping & blowdry . \$11.00
- Guys Hairshaping & blowdry . \$9.50
- Hairshaping only \$6.50

Debbie Jones
Hairstylist

345-7530

1205 Third St.
One block north of Lincoln

Christmas Trees!

6 ft. to 30 ft.

Beautiful Pine Trees

Wreaths, roping & greenery
cut your own or choose from the lot

Walters Tree Farm

5 miles east of Charleston on Rt. 16
Turn north at Charleston Speedway

Daily 8-5 p.m.

349-8467 or 349-8834

★ ★ ★ BOWL BARGAINS ★ ★ ★

Rose Bowl	COMBO	3 Nights L.A.	\$699
Hula Bowl		3 Nights Maui	Plus
		4 Nights Waikiki	Air

Two of the nation's greatest football events in the national's two sunniest destinations! Other Rose Bowl packages from \$299 plus air.

- ORANGE BOWL 4 days from \$269 plus air
- COTTON BOWL 5 days from \$299 plus air
- LIBERTY BOWL 4 days from \$229 plus air
- SUPER BOWL 4 days from \$499 plus air
- SUGAR BOWL 4 & 5 days from \$199 plus air
- Also ALOHA BOWL and HULA BOWL from \$169

We have the lowest prices and rail, bus and air transportation. Call now for information

CHARLESTON TRAVEL

502 6th St. West Side of Square
(217) 345-7731

PRE CHRISTMAS SALE

- Gloves
- Caps
- Jantzen Sweaters

**20%
OFF**

- Levi Jeans
- Corduroys
- Dress Slax

- Jockey Underwear
- Dress Shirts

- Dress Sox
- Ties
- Belts

- Quilted Winter Jackets

- Flannel Shirts
- Suits & Sport Coats

OPEN WEEK NIGHTS TILL 3 p.m.

Dale Bayles

"ON CAMPUS"

OPEN SUN. 1 p.m. to 5 p.m.

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

Holiday SPECIALS

**2 GROUPS
PLAID SHIRTS**

mostly button downs

\$12.98 & \$14.98

**WINTER
CORDS JACKETS**

20% OFF

20% OFF

**FREE
GIFT BOXES & WRAP**

OPEN MON.-WED.

-FRI NITE 8pm.

SUNDAYS 1-5pm.

SHAFER'S

The Perfect Christmas Gift

Sparkling Diamond Earrings and Pendants in 14k gold

1/10 ct. T.W. earrings—Our price **\$79⁹⁵** pr.
1/14 ct. T.W. earrings—Our price **\$119⁹⁵** pr.
Other sizes & quality available

Compare the *quality!*
Compare the *price!*

You'll find your best buy
at

Hazel's
Towne Square
Jewelers

fragrances with class:

Chanel
Shalimar
Rive Gauche
Jordache
Yves St. Laurent
Vanderbilt

COVALT DRUG

South Side of Square, Charleston

LNX

LNX
*SONY's most popular tape for speech or music

4 For \$7⁴⁹

All Cartridges

1/2 Price

Commodore
VIC-20 AND C-64
ACCESSORIES

1/2 PRICE

Walkman - Type
STEREO HEADPHONES

\$8⁹⁹

3 FOR
\$6⁹⁹

SAVOY

STEREO
VIDEO CASSETTE
RECORDERS

\$9⁹⁹

Discwasher Set

\$9⁹⁹
each

Clarion GIVE AWAY SPECIAL

CONCEPT AND ROYAL
SOUND 60 WATT AMP
AND 6x9 SPEAKERS

★ ONLY **1¢ EXTRA!!!** ★
WITH THE PURCHASE OF
ANY CLARION CAR STEREO

**\$120
VALUE**

MR. O'S

University Village
Phone: 345-6818

VIDEO MOVIE RENTAL

VHS • BETA • CED DISC
LASERDISC

Phone 345-6818 For Details

It's a
Half Price
SALE at

Southside Square
Sale Ends Sunday 4th

Winter
Coats & Jackets

1/2 PRICE

Navy Bombers
Zip off Sleeves

All London Fog
Jackets 20%

To Look Your Best
This Holiday Season

Haggar Suits
(select group)

1/2 PRICE

LEE trim
Painter Pants

1/2 PRICE
Blue or White
Sizes 27 thru 38

American
Tourister
Luggage

1/2
PRICE

Haggar Cords 1/2 PRICE (reg. \$27-\$32)

Big group Jantzen Sweaters

V Neck
Crewneck
Cable Stitch

25% Off limited time

Lee & Levi Cords Now Only

\$18.99 Big Selection

We give you more...
Free gift wrap with bow
Name brand and
Sale Prices thru Dec. 4th

IT'S THE FASHION
SEASON!

Wishing all the
Faculty and Students of EIU
a Merry Christmas and
an Enjoyable New Year!

- 1928 Jewelry
- Styled Blouses
- Sweaters
- Leg Warmers
- Neckties & Bows
- Pinstriped Jeans
- Danskins
- Dresses

La Boutique
"Featuring our Junior Joynr"

Mon.-Sat. 9-6
Sunday 1-5

DRIVE LESS
SAV-MOR!
East Side of the Square

Halston Cologne

Sale \$10.88

Reg. \$69.95
Sale \$48.77

Maunoloa
Macadamianut

BRITTLE

Reg. \$3.69

Sale

10 oz. \$1.99

Dr. West
Toothbrushes

Sale

3-\$1.00

Old Spice
Captains Trifold Gift Set

With 2 1/4 oz.
After Shave
and Wallet
Reg. \$12.50
\$7.99

All Cigarettes
\$7.50 carton

Cameras, Film
and
fast film developing

Parker Wallet
Pen Calculator Set
Men or Ladies
Reg. \$29.95
Sale \$19.95

Just arrived - New shipment
Timex Watches
all discounted 10%

Halston Spray Perfume
Sale
\$11.88 25 oz.

other name brand
Colognes
and
After Shave
at discount prices

Children's
LCD Quartz
Character Watches
Reg. \$7.57
Sale \$5.88

Halston Spray Cologne
Ladies
Sale
\$11.88
1 oz.

Coach Eddy's Pre-Christmas Midnight Madness

No Layaways
During This
Sale

We guarantee we don't
mark prices up before
we discount them!

ALL DAY — ALL NIGHT SHOES

\$19.95 or under \$2.00 off
\$27.95 or under \$4.00 off
\$39.95 or under \$6.00 off
\$54.95 or under \$8.00 off
\$55.00 and up \$10.00 off

Nike, N. Balance, Adidas, Tiger, Brooks, Reebok. More have been added. ALL CLOSEOUT SHOES NOW 1/2 OFF.

All Sports Equipment not listed elsewhere—

Tennis rackets, pool cues, weights, weight belts, jump ropes, swimming gear, footballs, ankle weights, dumb bells, etc.

9 a.m.-6 p.m. 10% off
6 p.m.-9 p.m. 20% off
9 p.m.-12 midnight 25% off
After midnight 30% off

9 a.m.-6 p.m. T-Shirts & Jerseys 10% off Largest selection in area	One Rack Children's Jogging Outfits — Limited Quantities 1/2 price	Illini Big 10 Champ Shirts Now \$6⁹⁵ Reg. \$8 ⁹⁵	Tennis Balls \$2¹⁹ Can, Limit 2		One Box Closeout Shirts 1/2 price
All Jackets 10% off	Racquetball Gloves Reg. \$9.50 Now \$7⁵⁰	Illini Orange-Navy Jersey 1/2 price Now \$6⁷⁵ Reg. \$13.50	Running Shorts & Tops 10% off By New Balance, Dolfin, Sub-4, Adidas, Nike		Racquetballs \$1⁰⁰ off Each can
OP Billfolds, Handbags \$3⁰⁰ off Your choice	Racquetball Racquets by Wilson and Head 20% off	Bike Jackets Save \$10 \$29⁹⁵ Preprinted Eastern Illinois University	Speedo Swim Suits 10% off		Danskin Leotards, Tights, Leg Warmers 10% off
Sweats 10% off Elastic waist heavy-weight	All others by Centrum 30% off	Pedometers \$12⁹⁵ Reg. \$15.95	Wilson Soccer Balls 20% off Now \$15.00-\$16.00		Jogging Outfits 20% off Including New Adidas
Wilson Gym Bags 20% off	Gym Shorts 10% off Poly & 50-50	Running Outfits, Jackets, Pants 10% off Downers, Sub-4, Adidas	T-Shirts, Shirts by Adidas, NB, Tiger, etc. 20% off		Speedo Swim Suits 20% off
Fashion Sweats 10% off	Golf Balls K-28's Orange, Yellow, White, Reg. \$4.75 Box 3 \$3⁷⁵	T-Shirts & Jerseys 20% off	Socks 20% off		Sweats Heavy-weight 20% off
All Sweats Hoods, Pants, V-Neck, Crews, Including Kids' Medium-weight 10% off	K-28's by doz., Reg. \$19, Save \$6.05. \$12⁹⁵	Gym Shorts 20% off Largest selection in area	Softouch Leotards & Tights 20% off		Dee Cee Painters Pants, Shirts 30% off
Socks 10% off Nike, NB, OP	Softouch Leotards and Tights Fashion 10% off	Fashion Sweats 20% off	Jogging Outfits 10% off Speedo, Adidas, Andia		Running Outfits 20% off
Gym Bags — Nike, Tiger 20% off	Jogging Outfits 10% off Speedo, Adidas, Andia	All Op Shirts, Pants 25% off	Adidas Pants 20% off		Wilson Basket Balls \$19⁹⁵ Save \$10.00, Reg. \$29.95. Best ball in-outdoor.
6 p.m.-9 p.m. Running Shorts & Tops 20% off Sub-4, Dolfin, NB, Nike, Adidas	Gym Bags— EIU, Trojan Jr. High, Oaks, Westfield \$8⁹⁵ Reg. \$12.00	Danskin 20% off	Med-weight Sweats: Hoods, Pants, Crews 20% off		Running Outfits 20% off
9 p.m.-11 p.m. Stocking Caps — EIU & Trojan \$4⁹⁹ Reg. price \$6.75	Socks 25% off	All Fashion Sweats 1/3 off	11 p.m.- midnight		Sun Country Shirts & Shorts 1/2 price
Med-weight Sweats 25% off	All Ball Gloves 1/2 price	All Bats 1/2 price	One Box V-Neck Sweats 75% off	Athtex Running Shorts & Tops 65% off	Sub-4, Dolfin Running Shorts & Tops 40% off Only while they last
Softouch Leotards & Tights 1/3 off	Speedo Swim Suits 30% off	All Danskin 1/3 off	One Box T-Shirts & Jerseys 75% off	Shorts, Tops \$4.25 65% off	Select Group Sweats, Hoods — \$3.63, Pants — \$2.63
Sweats Heavy-weights 25% off	T-Shirts, Jerseys 25% off	Jogging Outfits (Speedo, etc.) 1/3 off	One Rack Speedo Swim Suits 75% off	Gym Bags — EIU, Trojan, Jr. High 1/2 price Reg. \$12.00	Only while they last
Running Outfits 25% off	All Gym Shorts 30% off	Running Shorts & Tops 1/3 off New Balance, Adidas, Sub-4, Dolfin	75% off		

E.I.U.'s Fraternities & Sororities
wish everyone a very Merry Christmas.

...to a very merry Christmas

Friday, November 29, 1983

9

Festive traditions

Highlight Christmas

by Diane Schneidman

Thanksgiving feasting has come and gone and the spirit of Christmas is warming its way into the depths of America's heartland.

Eastern students can now begin looking forward to the invigorating pine smell of Christmas trees, the gentle sound of carols ringing through the late night air and the electric beauty of multi-colored lights strung throughout the city.

All of these add to the excitement and glory of the holiday season. But where did these splendors come from? The heritage of the American Christmas is as diverse as the heritage of its people.

The history of caroling is no exception to the rule. There's nothing like the lilting sounds of carols being sung to melt the coldest of hearts.

As J. Walker McSpadden explains in his book "The Book of Holidays," "These delicate and fanciful songs for the Christ child have come down to us from many countries. The word carol in medieval England meant dancing in a ring while singing and before that flute music also went with the dancing and singing."

Carols may warm our hearts, but when Jack Frost is "nipping at your nose," more than the heart may need warming. The Dutch and Saxons were well aware of this fact when they brought us the fiery tradition of the Yule log.

(See FESTIVE, page 11)

Do Your Christmas Shopping the easy way- Shop

Mar-Chris Gift Shop

in Downtown Charleston

Gifts and Cards to please everyone

You Are Always Welcome!

Mar-Chris Gift Shop

West Side of the Square

345-4412

Charleston Video Arcade

45 VIDEO GAMES
Have a Merry Christmas

On Route 16 between Wendy's & Carters

Mon.-Thurs. 10a.m.-12p.m.

Fri. & Sat. 10a.m.-1a.m. Sun. 1p.m.-12p.m.

Robin's Sculptured Nails

"Have Beautiful Nails for the Holidays."

\$5 off full set

On any appointment after 5 pm.
-This Week Only-

The Nail Specialists

210 6th St.
Charleston, Il.

Call for Appt.

345-4268

Sirius

Sign up now for 2nd Semester—Receive rest of First semester FREE

2nd Semester & Rest of first Semester only

\$60

SIRIUS - Special Holiday Gift Certificate

- Weight Training
- Aerobics
- Sun Tanning

-You Name the Amount-

Send a Santa Surprise...
Miniloon Santa Mylar.

UP UP & AWAY
BALLOONERY
345-9462
R.R. 2 Box 141

SEASON'S GREETINGS

from everyone at

MOTHER'S

Celebrate the Holidays with us!

506 Monroe-just west of the square

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

live from page 9

great Yule log which was often whole trunk of a tree was... hauled in with the... member of the assembly... stride as the Yule sprite," Bar...

log was lighted with a piece of... carefully saved from last year's... this was to ensure good fortune... the coming year," Rinkoff said.

the burning beauty of the... does not end at the top of a... Candles and strings of lights... windows and trees brighten... mood of the season.

people of the Middle Ages put... candles in their windows on... Eve to guide the Christ... on his way," explained Edna...

her book, "Holly, Reindeer... colored Lights."... bly the most popular place... Christmas lights sparkle is on... Christmas tree.

ough there are many legends... the birth of the Christmas tree,... widely-accepted tale dates... the early days of the Protestant... union.

in Luther was out one evening... the holiday season and was so... by the beauty of the land... and starlit sky that he cut down a... to bring some of the at... home to his wife," Rinkoff's...

inside, he placed small... candles on the branches and ex... to her that this would be a sym... of the beautiful Christmas sky. He... the Christmas tree," con... Rinkoff.

what good is a Christmas tree if... nothing to put under it? Giving... has become one of the most... ingredients in whipping up a... Christmas.

giving of gifts of candles and... wreaths was practiced during... " explained Rinkoff.

for those unfamiliar with... history, was a celebration of... days.)

the Calends, a three-day Roman... festival celebrated beginn... houses were adorned with... and greenery," Rinkoff added.

ing the fourth century in Asia... St. Nicholas attempted to carry... spirit of giving by delivering... gold to three daughters of a... nobleman who were to wed... dowries.

ers of the bishop's generosity... wrote Barth. "Anyone who... an unexpected gift thanked...

Dutch adapted the story of St... into the fairy tale of Sinter... in the 17th century, the Dutch... their story to America. Thus... the American Santa Claus.

good little boys and girls anx... about their turn to sit on Santa's... department stores everywhere... their families prepare to celebrate... of Christmas—traditions... beginnings.

Daily 10-5
Sat. 10-4
345-6070

STOCKING STUFFERS? Try our (69¢!) Pursebooks! A handful of BRIDGE TALLIES at 50¢! \$1 GARFIELD Doorhangers OR (buy a book for) a 49¢ SNOOPY bookmark! **GIFT EXCHANGE?** Imported Indian boxes (\$3-\$5) Caspari Notes (\$2.75) GARFIELD's wall/memo slates! Just the "right" MUG or a Movie POSTER (\$4) not to mention a **houseful of books (& CALENDARS!**) at

THE LINCOLN BOOK SHOP

Sixth & Buchanan

"One Block North of Old Main"

FOR THE CHILDREN IN YOUR LIFE: We have the MET MUSEUM ACTIVITY BOOK! The new Lobel PIGARICKS! Shel Silverstein's classics! A "new" Michael Hague WIND IN THE WILLOWS! A very elegant PETER & THE WOLF (hardback too!) sparkling FIREBIRD (the "cut-out" PETROUSHKA's coming!) & very special STAR & ELEPHANT BOOKS (from Green Tiger) just for you

"where the books are in Charleston"

Pages BOOKS & MORE

Plus

558 W. LINCOLN AVE.
CHARLESTON PLAZA
345-3222

At Pages Plus you can find interesting and stimulating gifts for all members of the family. Here's some new items...

<h2>THE PAGES</h2> <p>Webster's New World Dictionary and Thesaurus</p> <hr/> <p>Boxed sets of Clavell Beverly Clearly, Judy Blume, Newbery Award Library</p> <hr/> <p>Huge Selection of Children's Books For all age groups</p> <hr/> <p>Cookbooks Chinese, Mexican, Italian, Diet & and more!</p> <hr/> <p>Bestsellers, Hardbacks, Paperbacks, Magazines</p>	<h2>THE PLUS</h2> <p>Stuffed Animals, X-mas Ornaments, Garfield P.J. Bags</p> <hr/> <p>Gift Certificates We'll Wrap X-mas Gifts</p> <hr/> <p>Assorted Cups 20% OFF</p> <hr/> <p>Calendars, Tote bags, Garfield Backpacks 20% OFF</p> <hr/> <p>Ziggy Promises a unique & expensive way to give Christmas gifts like Hugs and Kisses. only 49¢</p> <hr/> <p>Much-Much More</p>
---	---

Staff

Becky Tinder
Tim Broderick
Carl Pugliese

Cover

Covers of the Christmas Guide... santa in a wreath on page 1 and... on page 9 were drawn by Thom

Brighten a friend's day with a classified

Spring Break in Amsterdam
 March 24-31
\$599⁰⁰
 7 day pkg. includes round trip air transportation from Chicago and 6 nights hotel

ARROW TRAVEL
 1115 Lincoln Avenue
 348-0147

SANTA SAYS...
Don't forget those stocking stuffers!

Lots of little gifts for less than \$5.00!

We Have:
 EIU Stockings
 Graduation Cards
 Ornaments etc.

HOLIDAY HOURS
 Daily 9-8, Sat. 9-5
 Sun. 12-5, 345-4334

the Charleston Card & Christmas Company

INTRODUCING

ESPRIT SPORT

20% off

New Holiday Merchandise
 Clothing, accessories & purses

Mon.-Sat. 9-5 p.m.
 Open Friday til 8 p.m.
 Sunday 1-5

12 mi. West of Mattoon, Rte. 16
 1002 Maine, Windsor, IL
 (217) 459-2727

Season's Greetings
 from everyone at

Panther Distributing

Miller
 Löwenbräu
 Lite
 Meister Bräu

P.O. Box 48 • Redmon, IL 61949 • 217-884-2312

Get \$5⁰⁰ back on the World's Best Fitting Jeans

You Pay

\$19⁹⁹

Less

\$5⁰⁰ rebate

Actual Cost

\$14⁹⁹

Straight Leg ONLY!

ruthie's

4th & Lincoln
Mon.-Sat. 10-5:30
Sun. 1-5

WHAT'S COOKIN'

A GREAT GIFT IDEA

What's Cookin' Gift Certificates!!

In any amount \$5⁰⁰ or More
Treat someone you care about to a "home cooked" meal!

Don't forget to Bring Home a loaf of **STRAWBERRY BREAD**

for the Holidays
(order 24 hours ahead)

345-7427 250 Lincoln
2 Blocks West of Campus

MAZUMA

Records - Tapes - Books
-Storewide Christmas Sale-

3 SA90's

TDK

\$7.99

3 UDXLII 90's

MAXELL \$7.99

\$1 off any \$7.99* retail Album
from our complete selection

All the Latest Releases!

*(or above)

1000 Titles to choose from

-Inventory Reduction Sale
(while supplies last)

Many Selected Albums

Under

\$4.99

- Styx
- Pat Benetar
- The Who
- Tom Petty

-Books-
Buy One - Get one of equal value **FREE!**

-Can't Decide?-
MAZUMA's
Gift Certificates
You Name the Amount

Record Crates
25% off

Our Rock-n-Roll Buttons Make Great Stocking Stuffers!

-Many More In Store Specials-

Think of your MOM for
Christmas

This time take your clothes home
clean!

Carol's ONE HOUR
CUSTOM CARE

616 Sixth St. 345-3050

Donna's Hair Creations
We take pride in giving
the most professional service
available, at a reasonable cost.

For a Professional Job call:

- ★ Donna
- ★ Anna
- ★ Janice
- ★ Pam
- ★ Vicky

Donna's Hair Creations

For an
Appointment
Call 345-4451
1408 Sixth Street

ROC'S

wishes one and all a very
Merry Christmas
and a
Happy New Year.

**Come celebrate the
season with us.**

Noble's Christmas Special
The Crystal Caddy Bouquet
"We Wire Flowers"

*Yule love our Christmas
ideas, so ... don't delay —
call TODAY!!*

*Nobles Flower
Shop*

503 Jefferson
One block north of
the Post Office
PHONE 345-7007

Reggie's

If you didn't buy it at Reggie's, you paid too much

Dozens of Gifts Under \$5.00

Christmas Cards
Most complete selection in Chas.

Stuffed
Animals **20% off**

GREEK ITEMS
15 - 30% off

Calendars
• Argus
• Blue Mtn. Arts **20% off**

Great X-mas
Gifts

• Popcorn Poppers •
\$19.95

All **★ Chippendales ★** Items
• Mugs
• Black Books
• Posters
• Calendars **15% off**

B/w Panasonic T.V.
\$89.95 Reg. \$129.95

PUZZLES 20% off

Merry Christmas & Good Luck
On Your Finals—Reggies

Check out Reggie's
Great selection of
Stationery

Floor Party?
We've got the
**Stockings &
Ornaments**
For You!

"Seasons Greetings" from

**Ben Franklin,
Charleston True Value
and Family Pharmacy**

All Located at **University & Lincoln**

This Christmas
Surprise Your
Parents with a Gift

from
Charleston True Value

Open
Mon - Sat 7:30-9:00
Sun 9-6

Ben Franklin
Better quality for less

Thank You!

for shopping at
Ben Franklin This
Christmas Season
and all year 'round!

Family Pharmacy
Family Drug
Center

"Easterns Favorite Drug Store"

Open
Mon-Fri 9-9pm Sat-Sun 9-6pm

For this Seasons Best Selection of Gifts for Everyone,

From Curlers to Cologne, Clocks to Cookware,
Make This Christmas
Extra Special
With Gifts that Show You Care
from Family Pharmacy

Remember...
...We have the Largest selection of Hallmark Cards
And Gifts in the Area!

CHRISTMAS GIFT SALE!

- SALE ENDS DEC. 20 -

ALL SPORTING GOODS

1/2 Price

stocking stuffers

Sport Watches
Men & Womens

\$2.99
each

All Basketball Shoes
1/2 price

All Socks
1/2 Price

All Gloves
1/2 Price

All Running Shoes
1/2 Price

Children's Shoes
1/2 Price

Champs

345-3001 407 Lincoln Ave., Charleston Mon.-Sat. 10-5