

4-24-1987

Daily Eastern News: April 24, 1987

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1987_apr

Recommended Citation

Eastern Illinois University, "Daily Eastern News: April 24, 1987" (1987). *April*. 18.
http://thekeep.eiu.edu/den_1987_apr/18

This is brought to you for free and open access by the 1987 at The Keep. It has been accepted for inclusion in April by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

BZAP decision angers residents

STUART TART
writer

A group of Charleston residents listened angrily as the Charleston Board of Zoning Appeals and Planning rejected an appeal Thursday that would have blocked the building of a home for the mentally handicapped in their neighborhood.

The appeal was filed by neighborhood residents in response to zoning officer Jeff Finley's decision to issue a building permit for the Gaylord Tull House.

BZAP president Bill Heise's insistence that testimony on the appeal be limited to the legality of the permit's issuance frustrated residents' more emotional attempts to argue against the home.

"I don't understand why there's such a concentration of these facilities in one area," one resident said. "There seems to be a feeling among residents that there's been some collusion."

The Tull home will be the fourth home for the mentally handicapped to be built in the area of 18th St. Currently, Alpha House, 1701 18th St.; Omega House, 910 17th St.; and Heritage House, 738 18th St., also function in the area while there are no such homes elsewhere in Charleston.

Richardson called Mr. Finley the first day that the survivors stepped foot on the property behind me," said Susan Richardson, another neighbor protesting the home. "We certainly thought that was soon enough to find out what was being built on the property."

However, Richardson, whose house is in front of the site of the Tull home, said she was unable to get information on what the property was being surveyed for until after the permit was issued.

"At the time of application, it becomes a public record," Finley explained at the meeting. "Before it is not public."

Richardson said she originally called Finley on January 14 and was told Finley could not release information on the property until an application for a building permit was received.

Richardson said she called Finley back weekly thereafter but was unable to get information on the property until a March 14 *Charleston Times-Tribune* article explained the Tull home was to be built.

The topsoil was removed and the building guidelines for the foundation were set when the permit was issued," Richardson pointed out. "How could we have found out what was going to be built so much sooner? From this time on we were told we were late to do anything about it."

Richardson said her concerns about the home

DAN REIBLE / Photo editor

Elizabeth Williams, foreground, is comforted by Flora Beabout at the Board of Zoning Appeals and Planning meeting Thursday night at Charleston City Hall. Williams and a group of city residents attended

the meeting in hopes that BZAP would vote to keep the Gaylord Tull House, a home for the mentally handicapped, out of their neighborhood.

included the possibility of her property value declining.

"If there is no effect on property values adjoining a group home, then why, when we contacted two

realtors, were we told that they couldn't properly appraise our property because they didn't have any experience with appraisals of homes located as close as mine to a group home."

Prevention is 'bottom line' in controlling AIDS virus

This is the final article in a series of five examining AIDS in conjunction with Illinois AIDS Awareness Week.

AMY ZURAWSKI
writer

Although the future for AIDS and its victims does not appear very comforting, preventive measures can lessen the chances of contracting the deadly virus.

Mary Ellen O'Shaughnessey, co-chair of the University of Illinois AIDS task force, said the bottom line to the control of AIDS is safe sex.

"People need to understand that AIDS can be the night stand that never goes away," she said. "People need to become more careful about who they choose to have sex with."

O'Shaughnessey said she is concerned that many young people believe there has to be penetration associated with sex in order to leave both sexual partners satisfied.

Mutual satisfaction can be brought about in many

ways other than through direct intercourse," she said. "Abstinence isn't very satisfying for anyone, but there are other ways."

O'Shaughnessey said mutual masturbation is something many people do not consider as an alternative "but it's an option that works very well," she said.

Oral sex is also listed as a high-risk activity for individuals concerned about contracting the AIDS virus, O'Shaughnessey said.

"It's hard for a young couple, because satisfaction is so important, but people need to be very careful and really trust and really know someone before they sleep with them," she added.

The key to safe sex is preventing the exchange of body fluids, O'Shaughnessey noted.

"Education about the risks of sex is very important," she said. "Sexual relationships have to be based on something other than sex, because of the possibility of contracting a disease. People need to understand the dangers. If they don't, it could be literally deadly."

Eastern's Health Service Director Jerry Heath said he would suggest using a condom at all times during any type of sexual intercourse to prevent the spread of disease.

"People shouldn't be taking any chances at all because (AIDS) is not a disease you can cure once you get it," he said. "If you don't do safe sex, you are really being silly."

Before people consider sex without condoms, Heath said it is very important to be sure of the relationship and the other person's sexual history.

"If you've been involved in a monogamous relationship for some time, you're pretty safe, but past that, I would use a condom at all times," he added.

Inside

Cut it out

Take advantage of the money-saving deals offered by local businesses this weekend in the special coupon section of *The News*.

See page 8A

Celebrate!

Read about all the activities offered on campus this weekend as a part of Celebration: A Festival of the Arts, 1987 in *The Verge*.

See page 1B

Associated Press

State/Nation/World

Gunmen goes on shooting spree

PALM BAY, Fla.—Two men armed with rifles opened fire at two downtown shopping centers Thursday, and officials said one police officer was killed and at least 14 people wounded.

The gunmen, authorities said, then took an unknown number of hostages in a supermarket. One gunman was taken into custody, said a police spokeswoman.

Up to 100 police officers converged on the scene and police snipers were stationed on rooftops, according to witnesses. Hundreds of shoppers were evacuated from the area and many others were lying on the ground, but in the confusion and panic it was not immediately clear how many had been shot.

“Thirty is the number of bodies we have on the ground, Palm Bay Police spokeswoman Louise Brown said. She said one police officer had been killed, and another injured, but did not know the condition of the others.

Ten dead after building collapses; 40 workers buried under concrete

BRIDGEPORT, Conn. (AP)—A downtown apartment building under construction collapsed Thursday, trapping up to 40 workers under tons of concrete, killing at least ten people and injuring 12 others, authorities said.

Police Superintendent Joseph Walsh estimated it could take a week or more to clear the rubble and find all the victims.

He said about 40 workers were believed trapped when stacks of concrete flooring and steel beams collapsed at the L’Ambiance Plaza project at about 1:30 p.m.

Rescue workers “have to lift the rubble before they can actually work,” Walsh said. “The state police have their dogs here. We have sounding devices. We have everything. But it’s a question of taking time.”

Families of the workers gathered at a high school to await news.

Joe Grabarz, an aide to Mayor Thomas Bucci, said four bodies were pulled from the rubble and placed in a refrigerated truck at the site. A fifth person was declared dead at Bridgeport Hospital, a spokeswoman there said.

“I can see blue jeans sticking through the collapsed concrete from where I’m standing,” said WICC radio reporter Tom McCormack, who was across the street from the accident scene.

About 50 construction workers were in and around the building at the time, Grabarz said.

Builders were using a technique known as “lift-slab” in which workers pour all the concrete floors for a building on the ground.

USED BIKES
& REPAIR

Broken Spoke Bicycle Shop

Coupon: Good for 2
1/2 OFF TUBES
(excluding 1" size)

1143 6th Street

Newman
Catholic
Community

“Nicaragua—A People on the Way.”
Presented by: Sr. Joan Uhlan M.M.
missionary from Nicaragua
Sat. April 25th 9 p.m.
in the Casey Rm. Univ. Union

“The Global Village”
Presented by: Sr. Joan Uhlan
& Sr. Elizabeth Salmon M.M.
Missionary from the
Philippines
Sun. April 26th 7:30 p.m.
in the Casey Rm., Univ. Union

The Daily
Eastern News

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

NEWS STAFF

Editor in chief	Jean Wright	Verge editor	Michelle Mueller
Managing editor	Larry Smith	Verge photo editor	Steve Beamer
News editor	Julie Lewis	Senior reporter	Jeff Britt
Associate news editor	Steve Smith	Art director	Jill Mathwig
Editorial page editor	Sean O. Hogan	Advertising manager	Tim Corry
Activities editor	Judy Weidman	Asst. advertising manager	Amy Smith
Administration editor	Amy Carr	Sales manager	Don Gorecki
Campus editor	Eric Wedeking	Promotions manager	Cherie Suessen
City editor	Chrystal Philpott	Marketing manager	Michael Steadman
Government editor	Donelle Pardee	Student business manager	Shelly Moore
Photo editor	Dan Reible	Business manager	Glenn Robinson
Asst. photo editor	Jon Sall	Editorial adviser	John Ryan
Sports editor	Barry Bottino	Publications adviser	David Reed

NIGHT STAFF

Night editor	Craig Edwards	Photo editor	Robb Montgomery
Assistant editor	Sean O. Hogan	Copy desk	Greg Koelling,
Wire editor	Jeff McCombs	Amy Anderson, Mike Harris, Kimberly	
Sports editor	Mike Fitzgerald	Bennett, Mike Lynch, Teri Brown, Dan Reible	

Celebration

A Festival of The Arts, 1987

Featuring:

THE ELVIS BROTHERS—

3 p.m. Fri., April 24
FREE—Quad Stage

MORDINE & COMPANY—

8 p.m. Fri., April 24
Dvorak Concert Hall
Tickets: \$5, \$4, \$3

ROGER SHIMOMURA—

8 p.m. Sat., April 25
Union Grand Ballroom
Tickets \$5, \$4, \$3

THE SKIN OF OUR TEETH—

8 p.m. Sun., April 26
8 p.m. Mon., April 27
Fine Arts Theatre
Tickets \$4, \$3, \$2

APRIL 24-26

EASTERN ILLINOIS UNIVERSITY

Phone (217) 581-3110 for ticket information and reservations
Beginning Mon., April 20 between 1:00 and 5:00 p.m.

CO-SPONSORED BY: The City of Charleston (Tourism Advisory Committee), The Illinois Arts Council, University Board (Special Events), Arts Board and College of Fine Arts.

Love, Romance, and the Volcano Dance. . .

“Can You
Do the
Volcano
Dance

presents
the

Life’s A Beach
At Fat’s Weekend

(9:30-1 a.m. each nite)

Friday Nite—Spuds McKenzie
Beach Party

Jimmy Buffet, Beach Boys, Jan & Dean, plus all your favorite summertime music • Limbo & Volcano Dancing • Best Beach Outfit, Spuds souvenirs • Trivia for Prizes
Bud & Bud Lite Longnecks—\$1.00 • Happy Hour Prices

Saturday Nite—Jimmy Buffet
Lovely Cruise Nite

Jimmy Buffet music • Volcano Dance • Limbo Contest • T-shirts & many other giveaways • Plus prizes for Trivia & Best Beach Outfit

CROSS COUNTY
MALL
MATTOON

Bud & Bud Lite Longnecks—\$1
2 for \$1 Drafts
Satin Jacket Giveaway

I.D. Req.

IT’S FATS FOR THE WEEKEND

234-7337
348-1515

Comedian clowns, jokes for crowd

By TINA POSZICH
Staff writer

Performer Tim Settimi roller skated into the Union Grand Ballroom Thursday night, entertaining a crowd with a "moving" performance. After falling, he said, "Gravity-it's not just a good idea, it's the law."

"Being an altar boy was my first experience on stage. It's like a concert every week, wearing matching Boy George outfits with Father," Settimi said.

Settimi commented on the audience of about 50 by saying, "Great, you guys look like a jury."

However, he soon warmed up the crowd with a touching pantomime called "Refugees," in which he portrayed various people from both sides of a war. Included were the bartender, drunk, tough guy and pool shark.

Settimi tries to take pantomime further than most mimes. "I wanted to learn mime so I can do music and visuals at the same time," he said.

"The only real magic there is, is your imagination. That's why it (mime) works. The stronger your imagination is, the more real it is," Settimi said.

When he first began pantomiming, he started on the streets. "People don't expect to see you in the streets. Their comments are, 'this sucker's on drugs.'"

Referring to his Catholic school days, Settimi compared the nuns to "neo-Nazis in Penguin suits." He said to avoid their wrath via the rosary, he sang the word "watermelon" repeatedly when he did not know the Latin.

Halfway through the performance, Settimi picked up a guitar and sang his version of some Top-40 tunes. "I wrapped my yellow Chevy round the old, oak tree" was included in his "alcohol awareness portion of the act."

Settimi, a graduate of Western Illinois University, reflected upon his college pranks. "Pranks always take place in the bathroom because you're most vulnerable with your pants down by your ankles," he said.

In a song he co-wrote with a roommate, he addressed being in love in college. He sang, "You be the lemon, I'll be the tea."

With a sudden urge of improvisation, Settimi popped off the stage and grabbed an audience

KEVIN CASEY / Staff photographer

Comedian Tim Settimi performed stand-up comedy, music and pantomime for an audience of about 50 in the Union Grand Ballroom Thursday night.

member's purse. After rummaging through it, he produced a puppet from a wallet. A hair pick turned into a pitchfork that went along with a commercial for "New Country Cornflakes."

Settimi said that he encourages audience participation, but not hecklers. "As long as they are having a good time and showing me that, that's all that matters."

New classes and honors courses win CAA support

By MICHELLE MUELLER
Staff editor

The Council on Academic Affairs Thursday unanimously passed two proposals from the Honors Program and one from the psychology department.

The proposals were passed with seven members present. Although eight members are needed for a quorum, none of the proposals were controversial and none of the members present objected to holding the meeting, said CAA chair Kandy Baumgardner.

The approved psychology course, Psychology 4820, "Psycholinguistics," reflects research done in recent years in the area, said psychology instructor John Best, who will teach the course. The course will be an elective for psychology majors. With passage of the course, Psychology 4860, "Psychology in Criminal Justice and Behavior," will be deleted from the curriculum.

Also approved was an honors management course, Management 4391, "Administrative Policy for Honors Students." The Honors section will go into greater depth than the regular section of the course, 4360, said management and marketing instructor Edward Marlow.

With the new course, some changes in the Honors Business Program were made. Business 4444, "Honors Independent Study," was dropped from the requirements and 4644, "Honors Thesis" was dropped.

The CAA also passed an Honors Senior Seminar, EIU 4043 (H), "Leadership: Theory and Practice." The course, to be offered spring of 1988, was modeled after a similar course at another college, said English instructor Sharon Bartling, who will teach the course.

"It has grown out of an interest I have had for many years," Bartling said. The course will use a wide number of texts ranging from Shakespeare's *Henry V* to Lee Iacocca's *Iacocca*. The course will also require an "acquaintanceship" in which students will spend time with a contemporary leader during spring break, Bartling said.

EIU Foundation approves selling of university house

AMY CARR
Administration editor

The EIU Foundation voted unanimously Thursday in favor of selling the university house, the residence designated for the Eastern president, to the state.

The foundation passed a resolution authorizing the sale of the house to the state providing they pay all costs on the house and the closing costs.

The house, located at 1112 Williamsburg Dr., has been a popular subject recently following a recommendation from the Illinois Board of Higher Education directing universities leasing presidential residences to study their buy-out options.

The Board of Governors, Eastern's governing body, approved Eastern President Stanley Rives' request to purchase the property at a cost not to exceed \$52,600 on or before June 30.

The cost includes \$48,954 principal, plus interest payable on the foundation's existing mortgage and \$1,200 estimated legal fees, recording, abstracting and related closing costs.

The university has leased the property since October 1972.

Terms of the lease provide that the BOG has "... the option to purchase said premises for the sum of \$1 plus the payment of all necessary expenses incident to the transfer of

title, at such time as the foundation has satisfied all indebtedness incurred by it in connection with the acquisition, retention, maintenance and repair of said premises."

The foundation also discussed the possibility of transferring its portfolio from Harris Bank to another financial institution.

Although members did not cite any specific problems with continuing to do business with Harris Bank, they did express some concern with at least hearing offers from other companies.

"If it's not broken, why fix it?" said foundation president Jim Roberts. He added that the foundation does not have an obligation to

ask companies for their offers, however, he is willing to listen to those which are presented.

The foundation also discussed plans to hold its first board meeting in the Brainard House, 1548 Fourth St., the official home of the foundation. The foundation "moved into" the home June 1.

Executive Officer Daniel Thornburgh told members they should be able to hold their first meeting in the house this June. A conference table has been made specifically for the foundation partially out of wood taken from Old Main.

"We are very satisfied with the facility and situation there," Thornburgh said.

LATE NIGHT SPECIAL
AFTER 9:00 P.M.

A Regular
DOMINO'S PIZZA

A Large
DOMINO'S PIZZA

\$3.95

JUST ASK

\$5.95

JUST ASK

348-1626

Not valid with other offers or coupons
OFFER MAY EXPIRE WITHOUT NOTICE

It's a **GREAT** weekend at **TED's**

FRIDAY...

"REVV"

Rock & Roll featuring former members of "9th Street"
Songs by Bon Jovi, Honeymoon Suite, Bryan Adams, ZZ Top, etc.

16 oz. Bud
or Busch
Screwdrivers
Rum & Coke
Fuzzy Navel

\$1

Get in 8-10 w/coupon for **FREE**

SATURDAY...

"ALIBYE"

Songs by the Cars, ZZ Top, U2, Led Zeppelin, Fabulous T-Birds, Elvis Brothers.

A Good Excuse For A Nite Out!

16 oz. Bud
or Busch
Screwdrivers
Rum & Coke
Fuzzy Navel

\$1

Get in 8-10 w/coupon for **FREE**

COUPON

COUPON

COUPON

COUPON

Editorials represent
the majority opinion
of the editorial board

The Daily Eastern News
Friday, April 24, 1987

When can you make contact with officials?

Student government is the voice of the student body, yet the senators have no required office hours when students may call or visit the senators.

The only members of student government required to have office hours are the executive officers and the senate speaker.

Editorial

The senators are only required to attend the senate meeting, and one committee meeting each week. That totals only about two hours each week.

According to senate members, much of their work is done outside the senate office so there is no reason to require senators to maintain office hours.

Also, student senators must work around other schedules such as work and classes, but they ran for public office and should be accessible.

Another excuse for not being in the office is there is not enough room in the government office for all the senators. However, there is a work area in the office and they don't all have to come in at once.

Even government leaders complained about student senators not spending enough time in the senate office through much of this semester. A handful of the more dedicated senators are in and out of the office stopping in to ask what is going on.

Even if the senators are stopping by the office and attend the meetings they each should spend at least one hour a week in the government office when students can be sure to contact their elected officers.

One way to inform students which senators are in the office during a specified time is to post a list in some of the buildings, such as the Union or residence halls, listing the senators, their phone numbers and when they can be found in the office.

The reason for the phone numbers in the listing would enable students to contact senators at home if need be. The office hours would help insure the senators accessibility to the student body as promised during the spring student government campaign.

If the student senators are supposed to be available to the students they should have some type of office schedule so students can reach them and not have to rely solely on the chance of running into them on campus.

Your turn

EISCCAP is on the 'right wing fringe'

Editor:

John Preston addressed some good, but inappropriate questions to EISCCAP (*Daily Eastern News* 21 April 1987).

For starters, Mr. Preston makes the unwarranted assumption that EISCCAP might actually prefer fact over fiction. Not to date, John. A second misconception would surely be that EISCCAP would even define the word "Peace" by any standard acceptable to an even marginally free society. After all, even solitary confinement can be viewed as a peaceful experience . . . can be . . . by some.

Lastly, it has become obvious to this observer that EISCCAP is not at all what it would posture itself to be. Far from it to lay the handle of left wing pro-Soviet

lunatic fringe on this bunch. These are obviously extremist right wing U.S. Patriots—that is, if they are any thing at all other than a pure and simple lunatic fringe.

Think not? Consider the net effect of EISCCAP's preposterous tenets upon the educated and sensible Western ear. Such tripe can only serve to drive a thoughtful person into the rightist camp in order to avoid any ideological association with such moral, ethical and intellectual vacuousness.

It's pretty good reverse psychology, actually. And after all, John, it's not at all kind to demand rational answers from those who support a comprehension of global affairs, governmental and social systems of the world, etc., which would rank well into the net deficit column.

Hugh G. Pistler

New comics strips could be improved

Editor:

Although I was not a fan of "Chanelle's Daily" I disagree with Nancy Gent, who said that the strip's two replacements "are quite an improvement." The two strips seem to be based on crude beer jokes nearly every day and April 14's "The Outer Zone" was a direct and blatant rip-off of a "Far Side" panel. Since a quiet majority of EIU's students do not consume alcohol on a regular basis, your average reader likely finds these strips to be tiring, not funny and in poor taste. They are a sore spot in an otherwise adequate college newspaper.

Jerry R. Colvin

Eastern speaks:

This week's question was asked by A.L. Landers and photos were taken by Steve Beamer.

Is the AIDS epidemic worrying you?

Christine Garza
Sophomore
Speech communication

"Yes, very. Because it's spreading fast. You can't trust anybody."

Sean Sinclair
Freshman
Undecided

"Yes. Because it affects all people and it endangers a lot of people."

Bill Price
Sophomore
Speech communication

"Sure. I think that it's bad for the blood transfusions and people that need them."

Crystal Mark
Sophomore
Marketing

"Yes. It steals young, adult lives. I think the way to solve it is through education."

Diana Garrett
Freshman
Consumer affairs

"Yes. Because it's a problem that's concerning everybody, and I think someday it's going to affect us all."

Keith Hansel
Junior
Management

"Yes. Because you never really know who can have it. It's probably the number one health problem people should be aware of today."

STEVE SMITH / Staff photographer

J.D. Wilson, a musician from North Carolina, performed at the Sunday on Thursday celebration in the Library Quad Thursday evening. The event

was sponsored by several Christian organizations on campus.

Students express Christian faith

By ELIZABETH CURVEY
and JUDY WEIDMAN
Staff writers

Amidst the half-built booths for Celebration '87, a crowd of about 50 people gathered in the Library Quad Thursday to reveal their Christian faith.

"The purpose of this event is to make people on this campus more aware of Jesus Christ," said sophomore Brian Hibdon, an executive board member of the Inter Varsity Christian Fellowship group.

J.D. Wilson, a musician from North Carolina, kicked-off the celebration, which was held from 5 to 8 p.m., by sharing the limelight with Eastern students who performed skits and songs.

Wilson began his first set with "When There's Really Love," a song he hopes will soon be heard on Christian radio stations.

"When we were in the tent this afternoon, it was raining so we prayed for the rain to stop and it did," Wilson said.

"I'm happy the people here have great faith and that they can see God move through prayer after he moves," he said.

After Wilson's set, juniors Lisa Rhoads and Sheryl Masters from Inter Varsity sang a duet entitled "Love in Any Language."

"I was scared but when I got up there I was fine," Masters said.

Next, a few Eastern students performed a skit encouraging the audience to abandon the stereotypes that are commonly associated with students who have strong Christian faith.

The performers peeled away the "typical" masks of the "Jesus freaks" by emphasizing that God wants people to be themselves.

Sophomore Craig Cambell said the idea of these groups speaking to Eastern students was good.

"I think it's a super idea. Not only the campus in general, but society as a whole needs to be aware of how Christ came to serve them," he said.

Senate awaits Student Party expenditures

By DONELLE PARDEE
Government editor

Because of a student government election by-law change, the Student Party has until 5 p.m. Friday to turn in its financial statement from the April 15 student government elections.

Elections Chair Colleen Murphy said she had originally given the Student Party until 5 p.m. Thursday, but the Student Senate decided during Wednesday's meeting to extend the deadline one day.

After going through the financial statements and checking all the receipts, Murphy said the Action Party's statement is correct.

However, the Voice Party statement is missing one receipt, she said. The missing receipt is for an advertisement in *The Daily Eastern News*.

Murphy said she has notified members of the Voice Party that they could have the extension, but was told they didn't have the receipt.

"Everything else checks out, Murphy said. "I don't see why they would make up a figure." She added she considers the statement to be complete and doesn't believe the missing receipt to be an election violation.

Murphy said the only reason the matter would be discussed is to see if there is any way the Voice Party can get the receipt.

If the missing receipt turns out to be an election violation it would go through the same process as all election violations and the sanctions would be the same, Murphy said.

The Action Party spent a total amount of \$902.68 and the Voice Party spent \$425. Student Senator Dan Beeman said the Student Party spent less than \$400, but hasn't determined the exact amount.

Student Senator Roger Thomson said he didn't know if the amount of money spent would make a difference. He said he thought student apathy and name recognition is why Action won.

Christian Campus Fellowship

2231 S. Fourth
(Just South of
Lawson Hall)

Invites
You

SUNDAY APRIL 26 - 7 p.m.

THE LOST & FOUND DEPT

Christian Singing Group in Concert

• *They will present
their Ministry
of Contemporary
Christian Music*
Everyone Is Welcome
To Come & Share
With Us!

For Rides or more Info
CALL 345-6900 or 345-7860

ALPHA GAMMA DELTA

congratulates their Seniors
and wishes Best of Luck
in the future

Randy Tuffy
Liz Mischia
Lynn Fulton
Krista Hilligos
Gail Shanabarger
Deanna Broggi
Lori Lienhart
Shari Busboom
Gail Burlingame
Lisa Zamberletti
Michelle Brindell
Krissi Carrithers
Laura Connor

Lisa Dall
Mindy Scott
Cathy Oken
Patti Paul
Amy Beland
Carolyn Riter
Lori Zupanci
Therese McGannon
Maria Flaherty
Sheri Larson
Maribeth Laurence
Gina Spadoni
Julie Martini

We'll Miss You,
Your
Sisters

U-Store Warehouse

INDIVIDUAL ROOMS
"You Carry The Key"

Charleston, Illinois 61920
BEHIND REX 'N' DON'S WAREHOUSE
South Route 130 PH: 345-3334
NIGHT PH. 345-5850
DON & MARY THOMASON - OWNERS

Waxing

"Go six weeks or longer w/out shaving"

Hair Removal Specialists

Charleston Electrolysis
348-1263

Student Houses

Good Locations
Still Available
Nice houses for 3-6 students
9 & 10 Month leases available
Century 21
Wood Real Estate
Jim Wood
345-4488

Debbie Ziolkowski
Happy 21st!
Where's the Ba-buska?
Love you! 1118.

DANITE DECKER...

Thanks For All
You Do For Us!

Student
Government

50TH ANNIVERSARY SALE

\$99.00

#1641 w/thumb latch
4 dr. file
(letter size)
full suspension
with lock \$119.00

WARNER'S OFFICE EQUIPMENT

1601 Broadway MON-FRI
Mattoon 8a.m.-5 p.m.
234-7415

Coach Eddy's

Panther Sport Shoppe

2 Days Only!
Fri-Sat
Sidewalk Sale
Our Largest Sale Ever!

Everything at least 25 % off sug. retail

Nike Sports
Nike Biking
Hind Running
OP Sports
OP Swimming
Adidas Sports
Speedo Swimming
Sweats
Swim Goggles
Sporting Goods
Racquet-Balls-Racquets

Sunglasses
1/2 price

Coaches shorts,
Softball,
Baseball Pants **25% off**

Bears, Cowboys
Cardinals
Exact Replica Jerseys
By Russell
Reg. \$55⁹⁵ **Now \$29⁹⁵**

Close-Out Sweats
Hoods \$2⁵⁰
Pants \$2⁵⁰
Crews \$4⁹⁹

Leotards
Tights
At least 50% off
Some 75% off

Kids Clothing **NEW**
25% off
Jams-T-shirts Shorts-Tops

MacGregor
Basketballs

\$7⁹⁹

Nylon Running
Shorts
Gym Shorts

25%-1/2 Price

4 for 1
Running
Tops

Eastern Illinois
University
Sweats
Shirts **\$11⁷⁵**
Super Special

QUALITY CLOTHING
PEPE
BASIC PRODUCTS

JEANS **1/3 off**

Stonewash-Acid Wash-Snow Wash

Reversal Jacket 1/2 off
Sweats & Pants 1/2 off

Golf Clubs
\$20⁰⁰-\$70⁰⁰ off
Discounted Price

Rally
Tennis
Balls

\$1⁹⁹ Limit 2 Cans

Jog Suits

50-75% off

Golf Balls
7⁹⁹/Dz.—//2 Excellent Wash
3⁹⁹/Dz.—Range Balls
14⁹⁵/15—Ball Wilson Pro
17⁹⁵/15—Ball Dunlop DDH
11⁹⁹/K-28—15-Ball Pack
8⁹⁹/Wilson Blue Ridge

Tennis Racquets
\$5⁰⁰-\$10⁰⁰-\$20⁰⁰ off
Disc. Price

1/2 Price Stringing

NIKE, OP Clothing 90% off

Outside Closeout Racks-up to 90% off

All L.A. Gear Shoes 75% off sug. List-75% off Disc. Price Closeout Shoes
All Shoes on Sale-At least 10%-20% off

KIDS

Jr. Starteck
By Converse
Reg. ~~\$39⁹⁵~~ **\$17⁹⁵** *Save \$22*

Air Jordans-Hi
Reg. ~~\$42⁹⁵~~ **\$24⁹⁵** *Save \$18*

Meadow Max Jrs.
Reg. ~~\$28⁹⁵~~ **\$19⁹⁵** *Save \$9*

NIKE 3-colors
Dynos Reg. ~~\$19⁹⁵~~ **\$8⁹⁵**

New Balance **Now** Reg.
130's **\$14⁹⁵** \$29⁹⁵
060's **\$8⁹⁵** \$19⁹⁵

MENS

Brooks
Chariot
Reg. ~~\$53⁹⁵~~ **\$33⁹⁵** *Save \$20*

Adidas Rivalry Hi-Top
~~\$64⁹⁵~~ **\$34⁹⁵** *Save \$30*

Reebok Ex-o-Fit
~~\$44⁹⁵~~ **\$24⁹⁵** *Save \$20*

NIKE Penetrator Hi's
~~\$36⁹⁵~~ **\$19⁹⁵**

New Balance ~~\$54⁹⁵~~
480 hi-Tops **\$29⁹⁵**
Save \$25

WOMEN'S

Newports
Save \$13 **\$26⁹⁵** *Save \$20*

Reebok Bubble Gum Hi's
Save \$20 **\$24⁹⁵** *Save \$44⁹⁵*

Reebok Freestyle
Reg. ~~\$42⁹⁵~~ **\$22⁹⁵** *Save \$20*

Reebok Black-n-Brites
Reg. ~~\$47⁹⁵~~ **\$27⁹⁵** *Save \$20*

INFANTS

Adidas Reg. **Now**
\$18⁰⁰ \$3⁰⁰
\$19⁰⁰ \$3⁹⁵

Twins convention opens Sunday

DOUGLAS FOSTER
ALLISON RYMSZA
Writers

For once, individuality is out and being like someone else is the "in" thing to do.

The 23rd Annual Convention of the Illinois State Twins Association is scheduled for Sunday in the Birmingham Best Western hotel.

Registration for the convention begins at 10 a.m. and continues through 1:30 p.m., said Bobbie

Prater, the newly elected treasurer of the Twins Association.

At 12:30 p.m. a fellowship luncheon is scheduled, followed by the annual state twin judging contest at 2 p.m., she added.

The contestants will be judged in 22 categories, Prater said.

"Last year we had twins from the ages of 2 months to 80-years-old," Prater said.

She said that the judging is more difficult when contestants are young

children because they look so identical compared to the older contestants.

The Twins Association will hold its annual meeting after the judging is completed, Prater said. Membership dues are \$2 per twin for infants through 12-years of age; \$3 per twin for 13-to-20-years and \$5 per twin for those over 21.

Interested individuals may obtain convention information by calling (618) 669-2281 or (618) 669-2405.

Author to appear at reading of his play

LISA TURNBULL
Writer

Playwright Shannon Keith Kelley will appear at the reading of his play "Practical Magic" at 4:00 p.m. Sunday in the EIU Play Room of the Rodna Fine Arts Center.

Kelley, a resident of Springfield, will be at the reading to discuss and answer questions. He will also be participating in English and theatre classes at Eastern earlier on Friday.

English instructor David Radavich will be directing the reading, which features Eastern instructors Terry Allen and Pat Lenihan.

Also participating in the reading will be Zoanne Allen, Anne Zahlan and Therse Supple, performers from the Charleston area, said Radavich.

He added the performance is a "staged reading with little movement."

Radavich said there were two reasons why no students were involved. First, was the fact that "The Skin of Our Teeth" is playing. Radavich didn't want to take away from that play.

He said another reason was that the characters in the play are in their 30s and he felt that older people can relate to the situations in the play better than students.

BSU and RHA get together with senate

The Student Senate Minority Relations Committee is holding a cookout at 3:30 p.m. Sunday at 1400 Seventh St. with the help of the Black Student Union and the Residence Hall Association.

Minority Relations Co-chair Krista Leahy said the purpose of the cookout is to "bring out the international students," but everyone at Eastern is welcome.

IGA Foodliner, 700 W. Lincoln Ave., will be supplying hamburgers and other food, but there will be a charge of \$2 at the cookout, which will probably last until dark.

This is the first year for the cookout, so it's "real flexible" and "should be a good time," Leahy said.

FREE SPINAL EVALUATION*

Do you have:

1. Headaches, dizziness, blurred vision?
2. Neck pain, tight muscles, spasms?
3. Shoulder or arm pain, numbness in hands?
4. Difficult breathing, abdominal pain?
5. Lower back pain, hip or leg pain?

**Free examination includes case history, consultation with doctor, free contour analysis posture scan, and 10 orthopedic/neurological tests. Not included are x-rays, treatment, and clinical laboratory tests. If indicated, these are normally covered by most insurance policies. WHY FREE? To make it easy for you to find out, without obligation, if your problem might be helped by chiropractic care.*

Most insurance accepted.

DR. M.L. GANDOLFI
CHIROPRACTIC PHYSICIAN
2115 18th St.
Call 345-4065 For Appointment

©PMI, 1985

VISIT OUR BOOTH CELEBRATION WEEKEND

Menu Includes: Egg Rolls, Fried Won Ton
Fried Rice, and Iced Tea

April 24-26

The Restaurant will be open for dinner, but closed for lunch

Jamaica Toes

Next to Coach Eddy's

Sidewalk Sale!

40% to 50% to 75% Off *

Stuffed Animals

Jewelry
Cards
Posters

Candy

Greek Jewelry
Mugs
Tons of Gifts

All The Latest Movies
Today's Special
are 1/2 price
Top Gun Fright Night
Money Pit Sorority House Mass.
Ferris Bueller's Day off
* excludes paddles

\$1.50 Off
Disc. Price-Albums & Cass.

\$1.50 off
Compact Discs
w/coupon
Expires 8 p.m.
4/24/87

SUMMER STORAGE

As Low As \$25

- Clean Secure Rooms
- U-Lock It, U-Keep The Key
- Household Furniture, Motorcycles
- Outdoor Space in Mattoon

Also
Refrig & Microwave RENTALS

CARYLE RENTALS
W. Route 16
Charleston—345-7746

The Daily Eastern News

COUPON CLIPPER

CUT IT
OUT!The
Lincoln
Book ShopSixth & Buchanan
"One Block North of Old Main"

"Where the books are"

COUPON

Cards?

Wrap?

Mugs?

Posters?

10% off
Everything You Buy*
(\$5 minimum)**Through Saturday, May 2**

* No double discounts—no Layways

Poetry?

Cook Books?

Children's Books?

Music?

We Deliver Free We Deliver

We Deliver Free We Deliver Free We Deliver Free We Deliver Free

Open
10 a.m.-10 p.m.
1416 6th St.
345-1433

We Deliver Free We Deliver

We Deliver Free We Deliver Free We Deliver Free We Deliver Free

Free Medium Drink
w/ purchase of Sandwich
at regular price
w/ coupon
expires May 8**FRIENDS & CO.**

509 Van Buren

Featuring a full line of Homemade Meals

Check out our daily specials!

**Today's Lunch Special: 2 Piece Fried
Chicken Dinner w/choice of 2 sides-\$2.96****Chicken Tarragon**Served with vegetable,
rice and salad-\$4.50
(4-9 p.m. w/coupon)

Basement of Union

581-6006

MARTIN LUTHER KING, JR.
UNIVERSITY UNION

COUPON

\$5.50 Lg. Pizza

with

Liter of Soda(Exp. 5/8/87) **Free Delivery**

Located in University Union

**PANTHER
LAIR**MARTIN LUTHER KING, JR.
UNIVERSITY UNION

COUPON

Free Large Sodawith purchase of any
sandwich and reg. fries

(Coupon expires 5/8/87)

*Jamaica
Toes*

Next to Coach Eddy's

COUPON

Film Coupon Special
Overnight Service

Single

\$1⁹⁹

12 exp.

\$2⁹⁹

24 exp.

Lowest Price In Town

Double

\$2⁷¹\$5⁴³

Expires 5/1/87

COUPON

Organization Day to aid 50 groups

Organization Day, sponsored by the student government and University Board, is scheduled from 11 a.m. to 3 p.m. Saturday on Eastern's Library Quad.

The purpose of Organization Day is to inform students new to Eastern about different things Eastern has to offer.

"It is a great tool because it recognizes many of the organizations on campus, and gives freshman an idea of what extracurricular activities they

want to get involved in," said Senate Speaker Tim Taylor.

"We are aiming for 50 to 60 organizations to set up tables to give students information of what Eastern has to offer," he added.

The organizations participating include the Residence Hall Association, Black Student Union, various fraternities and sororities, campus Christian organizations and the senate.

Charleston developing tourism brochure

Charleston may have its very own visitors brochure in the next few months if Tourism Advisory Board plans go as expected.

Ron Stearns, chair of the Tourism Advisory Board, said the board is now accepting design ideas for the brochure.

The deadline for brochure development proposals is May 1. Proposals will be reviewed by the Tourism Board at their May 6 meeting.

Stearns said once a design has been selected, bids will be accepted for the printing job. However, the brochure would have to be printed locally, he said.

Once they have been printed, the brochures would be mailed to tourism and visitor centers throughout the state. Although the board has not decided exactly how many brochures to print, 5,000 is a ballpark figure, Stearns said.

Coroner to attend state convention

By MARY PALLISER
Staff Writer

Coles County Coroner Dick Lynch will be out of town for a while as he touches up on a few current issues.

Lynch will be attending the spring conference of the Illinois County Officials Association April 27, 28 and 29 in Springfield.

"The convention will have opportunities to discuss problems in the county," said Lynch.

The speakers at the convention will discuss legislative matters, sudden infant death syndrome, forensic anthropology, safety of coroners and other current issues, Lynch said.

"We are trying to formulate a mandatory training program for all coroners," Lynch said.

MOVIE MOVIE MOVIE MOVIE MOVIE MOVIE MOVIE

Little People's Weekend Special FRIDAY

Journey to Oz and watch
"The Wizard of Oz"
6:30 & 9:00 p.m.
at
Buzzard Auditorium
Admission: Little People with
EIU student—50¢
EIU students—\$1

MOVIE MOVIE MOVIE MOVIE MOVIE MOVIE MOVIE

ALPHA PHIS!

The Zeta
Alpha
Chapter is
Celebrating
their 11th
Birthday
Happy
Phinominal
Birthday AΦ!

MOVIE MOVIE MOVIE MOVIE MOVIE MOVIE MOVIE

"YOUR JOLLY HABERDASHER"

Open
SAT.
10-5 p.m.

Dale Bayles

"ON
CAMPUS"

Open
SUN.
12-5 p.m.

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

Free Transfers For Little Peoples Weekend

*Also for
Mothers Day*

DON'T BE SHY

Come by TODAY
and listen to
the CBS Recording
Artists. . .

the ELVIS brothers

**TODAY — 3 P.M.
on the Library Quad**

**THE ELVIS BROTHERS
have appeared with**

- Psychedelic Furs
- Billy Idol—20 city tour
- Cheap Trick
- Performed at Farm Aid

Services Offered

"My Secretary," word processing. Professional resume packages, letters, quality term papers, thesis. 903 18th. 345-1150.

PROFESSIONAL RESUME PACKAGES: Quality papers, big selection, excellent service. PATTON QUIK PRINT, W. Park Plaza, 345-6331.

GET YOUR JOB RESUME AT COPY-X! FAST SERVICE, LOW PRICES. NEAR CAMPUS. 207 LINCOLN.

Need a professional typist to do your typing at low rates? Call Jean at 345-6759 after 5 p.m.

Help Wanted

HELP WANTED FOR SUMMER. FLOORMAN. BARTENDERS. WAITRESSES. Apply 3p.m.-4p.m. AT THIRSTY'S.

CAMP COUNSELORS wanted for private Michigan boys/girls summer camps. Teach: swimming, canoeing, sailing, waterskiing, gymnastics, riflery, archery, tennis, golf, sports, computers, camping, crafts, dramatics, OR riding. Also kitchen, office, maintenance. Salary \$700 or more plus R & B. Marc Seeger 1765 Maple, Nfld., IL 60093. 312-446-2444.

Waitress and delivery boys full or part time. Apply in person after 4p.m. Pagliai's Pizza 1600 Lincoln, Charleston.

NEED WOMEN TO SHAPE CHRISTMAS TREES 6-10 AM IN JUNE AND JULY. 345-6815.

NEED MEN TO SHEAR CHRISTMAS TREES 6-10 AM. START JUNE 10. 345-6815.

Help Wanted

NEED EXTRA MONEY? Sell Avon. Call Pam. 359-1577 or 1-800-858-8000.

TEACHERS - Positions are available for Spring '87 grads working with ages 0 - 6. Recruitment for positions for the 1987-88 school year is NOW! Join a developmentally oriented (Piagetian philosophy) team of child care specialists. Suburban campus Benefit Package. Psychology/Sociology grads eligible. Phone 312-945-4290. Resumes to Deerfield Day Care Center, 445 Pine Street, Deerfield, IL 60015.

IRRESISTIBLE OFFER If you are 17-35 years old the National Guard would like to offer you 100% college tuition, at least \$1200 part time pay per year, and the new G.I. Bill for college expenses. An irresistible offer form the irresistible force. Call 258-6381.

Help Wanted

Part-Time Photographers needed for fall semester. Min. skills required-Equipment furnished. For more info call: The Great American Picture Co., 1-356-0999.

1988 SKI AND BEACH BREAKS! ATTENTION EIU MARKETING CLUBS, SKI CLUBS, FRATERNITIES, SORORITIES, and INDIVIDUALS! SKI Steamboat, Vail/Beaver Creek, and the Summit! Hit the BEACHES in TEXAS and FLORIDA including SOUTH PADRE ISLAND and DAYTONA BEACH! Earn FREE TRIPS, GROUP DISCOUNTS, and UNLIMITED COMMISSIONS! Call Jeff at Sun-chase Tours TODAY for 1988 SKI & BEACH BREAK sales info. 1-800-321-5911.

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

Roommates

Large House, one block from campus. Washer/Dryer. 21/2 baths. \$104 a month. Call Dawn at 345-9715.

FEMALE SUBLEASOR NEEDED FOR SUMMER. Own bedroom, close to campus. 348-0030.

FOURTH FEMALE ROOMMATE NEEDED. VERY NICE HOUSE. VERY CLOSE TO CAMPUS. MUST SEE! 345-2936.

Male roommate for apt near O'Brian Stadium \$125/month. Call 345-4698.

Roommates

Need two males to fill two bedrooms at the Penguin house 1415 9th. 10 month lease for fall & spring. 345-7357.

Need one female roommate for next year. Call Amy K. before 11 am. 348-0247.

Roommate needed for 87-88 yr. Apartment close to campus, very nice, own room, \$125/mo. Call Kelly 3048 or Sue 2546.

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

For Rent

1 and 2 bedroom furnished apartments at 1905 South 12th Street for summer or fall '87, Park, Laundry and air conditioning. 217-359-0203.

Brand new 3 bedroom fully furnished apartments for fall '87 at PARK PLACE II (across from Student Union). Central Air, dishwasher, laundry, parking, and balconies. 217-359-0203.

Two 4 bedroom apartments for 5-6. One 5 bedroom house for 6. One block from campus. 10 month lease. Well maintained. 345-6621 after 4p.m.

Campus clips

Chi Alpha will show the film "The Music Box" on Sun., April 26, at 6:30 p.m. in the Newman Center.

Career Planning & Placement Center will have Campus Interviews on May 1 with Tele-Save(out-Side-Sales Rep.—Communication Consultant—Long Distance Service- Charleston, Effingham & Mattoon Area - Any Major)Sign up now.

Career Planning & Placement Center will have campus interviews on May 1 with Carter Brown Albach (Accounting Majors- Springfield, IL- Citizenship Req. - May & August Grads. or Alumni.)

The Minority and International Relations Committee of the Student Senate will have a Barbeque on Sun., April 26 in the afternoon at 1400 7th St. This BBQ is in conjunction with the Black Student Union and the Association of International Students. There is \$2.00 fe for the BBQ- bring your own beverage. All students are welcome!

Kappa Omicron Phi will have a picnic on April 28 from 4-6 p.m. at Morton Park. If you are interested in attending, please sign up in front of Dr. Woodward's office.

Student Senate will have a cookout on Sun.,

April 26 from 3:30 'til whenever. The International and Minority Student Relations committee is inviting everyone to our cookout—Please bring beverage! For more information call the student government office at 581-5522.

Eta Sigma Gamma will hold Initiation on Sun., April 26 at 4:00 in the Lantz Club Room. Initiates please be there by 3:30.

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

Official Notices

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

FINAL EXAM CHANGES

Students who have three final examinations scheduled on one day may fill out a request for a change in the office of the Dean, Student Academic Services, Main 116. Forms for requesting a change will be available after March 13, 1987 and must be submitted no later than Wednesday, April 29. Students are discouraged from requesting instructors to deviate from the published examination schedule. Reasons of personal convenience such as work, transportation arrangements, or vacation plans, do not constitute ground for approval of examination changes.

Samuel J. Taber, Dean
Student Academic Services

NEW GENERAL CATALOG

The new 1987 & 1988 General Catalogs are here. Students may pick up a copy at Room 120 Old Main between the hours of 8:00 a.m. to 12:00 noon and 1:00 to 4:00 p.m., starting Tuesday, April 28, 1987. You must present a valid ID card in order to obtain a copy of the new catalog. If you do not have a valid ID card, go to Dean Johnson's office in 219 Old Main.

James E. Martin
Registrar

INTERSESSION REGISTRATION

IF YOU ARE A CONTINUING STUDENT WHO DID NOT PRE-ENROLL FOR INTERSESSION 1987, you may register on Friday, May 1 in Registration Operations Room (south basement McAfee) between 9:00 a.m. and 2:00 p.m.

When you register on May 1, bring your I.D. card and

PAYMENT FOR TUITION AND FEES.

Michael D. Taylor
Director, Registration

FEE ASSESSMENT

You are responsible for providing accurate and current information so you will be billed correctly for tuition and fees. Pre-enrollment fee billing is based on the type and amount of scholarship coverage, the course load, the class level, and residency type DURING THE SPRING TERM.

If there are changes in the way you should be billed for Summer Term, you should give the new fee information to Registration Office personnel. A student who pre-enrolls has two convenient opportunities to correct fee status information: a student may complete a new fee certification card (1) during pre-enrollment OR (2) at early enrollment (Wrap-Up) JUST BEFORE paying the cashier.

A student who has questions regarding fee assessments

should come to or call the Registration Office.

A current sophomore who expects to become a junior at the close of Spring Semester should pay upper-division fees for Summer.

Michael D. Taylor
Director, Registration

ATTENTION PRE-BUSINESS STUDENTS

Students who will have 60 semester hours completed AND all five of the following courses completed—ACC 2100, ACC 2150, DAP 2175, MGT 2460, MGT 2810—with a grade of C or better by the beginning of Fall Semester 1987, may now apply for admission to the College of Business (Blair Hall 101) for Fall Semester, 1987. In order to pre-enroll in upper-division business classes, admission to the College of Business is required. Deadline for making application is June 15, 1987.

T.W. Ivarie, Dean
College of Business

COMPLETE EARLY ENROLLMENT

If you pre-enrolled for Interession/Summer, complete early enrollment in the Registration Operations Room (South basement McAfee). Present you ID card according to the following schedule by last digit of social security number: (e.g., SS no. xxx-xx-xxx5 reports NOT BEFORE 9:00 a.m., Wed., April 29)

0,1,2 9 am, Tue., Apr. 28 5,6,7 9 am, Wed., Apr. 29

3,4 11:30 am, Tue., Apr. 28 8,9 11:30 am, Wed., Apr. 29

ALL STUDENTS 9:00 a.m., Thursday, April 30

DOOR CLOSES EACH DAY AT 2:00 P.M.

STUDENTS MAY REPORT AFTER THEIR SCHEDULED TIME BUT NOT BEFORE.

Completion of early enrollment INCLUDES PAYMENT OF TUITION AND FEES due for Interession/Summer.

The deadline for completing early enrollment is 2:00 p.m., Thursday, April 30. FAILURE TO HAVE FEE BILLS PROCESSED BY THE CASHIER BY APRIL 30—EVEN IF NO MONEY IS DUE—WILL RESULT IN CANCELLATION OF YOUR SCHEDULED CLASSES.

DO NOT have checks for Summer sent to the University. AT EARLY ENROLLMENT (April 28, 29, 30), you must pay what is due. ALL STUDENTS MUST STOP AT THE CASHIER STATION WHEN COMPLETEING EARLY ENROLLMENT.

Michael D. Taylor
Director, Registration

FINAL EXAMINATION SCHEDULE Spring Semester 1987

	Monday May 4	Tuesday May 5	Wednesday May 6	Thursday May 7	Friday May 8
0730-0930	M-1600 Makeup or Arranged	M-1500	M-1300	T-1000	M-1400
1000-1200	M-0800	T-1500/1530 Makeup or Arranged	M-1200	M-1100	T-1200 T-1230
1300-1500	T-1100	M-0900	T-1600 Makeup or Arranged	M-1000	T-1300 Makeup or Arranged
1530-1730	T-0900 T-0930	T-1400	T-0800	R-1600 Makeup or Arranged	—
1900-2100	M-1900	T-1900	W-1900	R-1900	—

- Final examinations are scheduled on the basis of the first class hour meeting of the week irrespective of whether the first hour is classroom or laboratory activity.
- Final examinations of multiple-hour classes are scheduled on the basis of the first hour of the multiple-hour block.
- A M-, T-, W-, or R- prefix indicates whether the first class day of the week is Monday Tuesday, Wednesday, or Thursday. For instance, M-0800 indicates the scheduled time for the final examination in a class having its first class hour meeting of the week at 0800 on Monday, R-1900 is for a class having its first class hour meeting of the week at 1900 on Thursday, etc.
- Final examination periods indicated in the above schedule as "Makeup or Arranged" are to be used only in cases where:
 - The first class hour meeting of the week does not conform to the schedule patterns established herein.
 - The meeting of the class appears in the Semester Class Schedule as "ARR."
 - The student presents an approved examination change request.
- Final examinations for one-semester-hour courses may be given at the discretion of the instructor and, if given, should be scheduled for the last regular class meeting of the term.
- Final examinations in courses numbered 4750 or above may be given at the discretion of the instructor and, if given, are to conform to the schedule patterns established herein.
- Final examinations are to be given in all courses unless specifically exempted under the provisions of no.5 and/or no.6 above or by departmental recommendation to, and approved by, the Council on Academic Affairs.
- Students may not deviate from the published final examination schedule without written approval of the Dean, Student Academic Services.
- Instructors may not deviate from the published final examination schedule without written approval of the department chairperson and Dean of the School or College according to guidelines established by the Vice President for Academic Affairs.

Samuel J. Taber, Dean
Student Academic Services

April 24, 1987

For Rent

NEED A PLACE TO CRASH? Summer sublease low rent/utlities. Call TODAY 345-4589.

4/27
For summer and/or fall: 3 bedroom furnished apt. for 3 girls. \$150/per person, 1/2 summer rates. Call Diane Kinnard at Robert Carlisle Realtor at 345-2151.

4/24
Summer mini storage as low as \$25 per month. Phone 348-7746.

5/4
Summer sublease needed; 3-4 bedroom, bi-level house; May 16 - August; 1525 Division St. Price negotiable. Call Wood Real Estate 345-4488.

4/27
2 Female Summer Sublease. Large House, near campus, A/C. Rent negotiable. 345-7529.

5/1
Nice one bedroom apartments, very near campus range and refrigerator provided, two people max. \$255/mo. and up depending on lease length. 345-4220.

4/24

For Rent

3 Bdr. House. 2 Blks. from campus. Available May 15. 1600 10th St. Call Dan 348-0405 (after 6:00p.m.), 581-3818 (8:00a.m.-5:00p.m.).

4/28
Summer Sublease. Clean Studio Apt. for 1, Air conditioning, water included, rent negotiable, 345-9326.

5/1
Female, non-smoking sublease needed for summer and possibly fall. Great location, own huge room, reasonable rent. 345-6101.

4/28
Two female roommates to share one bedroom in furnished new 3 bedroom Royal Heights Apts. being constructed behind White Hen Pantry, Fall '87 \$125-157. 345-7953.

4/28
2 men, Summer. \$50 per month. 1609 9th. 581-2720 or 345-6800.

5/1
SUMMER ONLY Flat rate of \$200 per month on all apartments for 2 people. Carlyle Apts. 947 4th Street & 1305 18th Street. 348-7746.

00

For Rent

Mini-storage sizes 4x12 up to 10x30. Price starts as low as \$25 a month. Phone 348-7746.

00
Now and Fall! 2 bedroom apartments for two people. 947 4th street and 1305 18th street. Phone 348-7746 or 345-5348 between 6 and 10 p.m.

00
Ratts university drive & Ratts Polk street townhouses for 3-4 students rent is \$145 for 3 and \$122 for 4 for fall of '87 and spring of '88. 9 month lease call 345-6115.

00
FOR RENT: 2 bedroom apartments (The Quiet Apartments) McArthur Manor Apartments. 345-6544 or 345-2231. Ask for Mr. McArthur.

00
FOR FALL ONE BEDROOM APARTMENT. 415 HARRISON. FULLY FURNISHED. TWELVE MONTH LEASE. CALL 348-5032.

4/24
FREE MONTH, FURNISHED APARTMENTS. AVAILABLE IMMEDIATELY. RENTING SUMMER/YEAR. 345-4846.

5/4
2-STORY HOUSE AVAILABLE MAY 15! 1 Block from Square. Large Living, Dining room, 1 and 1/2 baths, fenced in backyard, Four bedrooms for up to 6 people. Lot's of room! Call 345-6811 between 10 and 4 p.m.

5/1
GOVERNMENT HOMES from \$1 (U repair). Delinquent tax property. Call 1-619-565-1657 Ext. H144IL for current repo list.

4/24

For Rent

1 bedroom apts. located at 751 6th st. \$160-210/per month. Call 345-6621 after 4.

00
3 and 4 bedroom, two bathroom houses. One year lease. Leland Hall Real Estate. 345-7023.

00
APARTMENTS: 1 block to EIU. 1 BR. - \$180 mo., 2 BR. - \$160 ea., 3 BR. \$150 ea. RENTAL SERVICES 345-3100.

4/24

For Rent

Small house for rent. One person. No pets. Two miles from campus. 345-4828.

4/24
2 and 3 Bedroom Apts. for rent. Fully furnished & carpeted. Lease & deposit required. No pets. Please call 345-6011. After 5:00p.m. call 345-9462.

4/24
Summer mini storage as low as \$25 per month. Phone 348-7746.

5/4

For Rent

CHECK OUR RENTAL SPECIALS AFTER SPRING BREAK. ALDO-ROMA APTS. JAN EADS-EADS REALTY. 345-2113.

5/4
For Fall-spacious Room. Private Bath and Entrance. \$120 per month. Utilities included. 345-6458.

4/24
Two bedroom mobile home, furnished. A/C. Call 345-6052.

4/29

FALL AVAILABILITY

PARK PLACE I

- 1, 2, & 3 BEDROOM UNITS
- FULLY FURNISHED
- CENTRAL A.C.
- DISHWASHERS
- BALCONIES
- LAUNDRY

PARK PLACE II

- BRAND NEW 3 BEDROOM UNITS
- FULLY FURNISHED
- CENTRAL A.C.
- DISHWASHERS
- BALCONIES
- LAUNDRY

(ON 7th ST. ACROSS FROM UNION)

ST. JAMES PLACE (1905 S. 12th St.)

- 1 & 2 BEDROOM FULLY FURNISHED UNITS
- A.C. • FULLY REMODELED FOR FALL '87
- LAUNDRY • MICROWAVES AVAILABLE FOR ALL UNITS.

217-359-0203

YOUNGSTOWNE • OLDETOWNE • HERITAGE

1, 2, 3, 4, 5 and 6 person units

345-2363
LINCOLNWOOD • PINETREE

Puzzle Answers

CLOUD 9

BLOOM COUNTY

by Berke Breathed

Doonesbury

BY GARRY TRUDEAU

2 BEDROOM APARTMENTS AVAILABLE FOR SPRING, SUMMER & FALL STARTING AS LOW AS \$120 PER PERSON 9 & 12 MONTH LEASE AVAILABLE CARLYLE APARTMENTS 947 4TH STREET 1305 18TH STREET 348-7746 BETWEEN 6 AND 10 P.M. 345-5348

SKIN GRAPHICS TATTOOS

JUST RECEIVED

SUNGLASSES ALL HOT STYLES FOR 1987

1514 BROADWAY 1-8 p.m.
MATTOON MON-SAT
234-9611

THE OUTERZONE

Billy discovers the hazards of Acid Snow

mw

For Rent

2 summer subleasees needed for 2 bedroom furnished apt. Very nice, includes air and laundry facilities. Call 345-4686.

4/28

Available May 15, Furnished, efficiency, two bedroom apts., and 4 bedroom house. Female only, no pets. 345-2206.

4/29

FEMALE SUBLEASOR needed \$70/mo. for summer. Park Place Apts. (very close to campus and has air conditioning) Call Natalie 345-2895.

4/27

Subleaser for this summer 2 males, Brittany Ridge. Call 581-2609.

5/4

One female needed for next year. Brittany Ridge, close to campus, own bedroom. Call 581-2609.

5/4

One room apt 1202 Jackson. Quiet tenant. No parties, no pets. Lease, Security deposit, reference. \$160-345-4742.

00

MALE SUMMER SUBLEASOR for one bedroom Apartment Utilities included. Call 345-2576.

4/24

Privately owned Brittany Ridge townhouses still available for 5 persons (Roommates needed too). 2 1/2 baths. Some furnished. Microwave, dishwasher, washer & dryer. 348-7877-Denise.

4/24

\$50 per month summer sub 1915 9th. Just across from Buzzard. 345-1240.

4/29

Apt for Fall, 9 months, 4 people. Large, Spacious, 345-9334.

4/27

Girl subleaseor needed for summer '87 in a house near campus; Call Julie, 345-2936.

4/27

FOR LEASE: Large, three bedroom, nice house, completely redone across from campus. Available summer, fall and spring. 348-8218.

4/29

Now leasing 4 blocks from campus 1803 12th, partly furnished 7 bedroom, 3 bath house with garage, off street parking. Seven students at \$125 each-345-4714.

5/4

325 madison, partly furnished 6 bedroom, 3 bathroom house with 4 seat jacuzzi, off street parking. 6 students at \$135 each-345-4714.

5/4

Apt. for sublease, Summer only, gar., D/W, A/C, 1 or 2 people. Close to campus. 345-6082.

4/24

1,2 and 3 bedroom fully furnished apartments for rent, Fall '87 at PARK PLACE I. (across from Student Union) call 217-359-0203.

5/4

Very nice, 1, 2, & 3 bedroom furnished houses, close to campus. \$135/person/month and up depending on lease length. Call 345-3148 after 5:30p.m.

00

PRIVACY & ECONOMY. \$110.00-\$140.00 per person 2 BR. Duplexes. 9-month lease. Call 345-2265 after 5:00.

MWF/00

For Rent

Summer or Fall very nice, furnished 2 bedroom, 1 1/2 baths apt with dishwasher. 4 people \$120/mo each on year lease or 9 month lease available. 1017 Woodlawn. Phone 348-7746

00

For Fall 4 bedroom furnished house, 1 female, private room, less than one block from Lantz. 581-6007 or 345-9708.

4/28

Neat house for 4 students, 1/2 block to stadium. REFERENCES required. \$600 month, 10 months. Jim or Donna Wood 345-4488.

00

1 & 2 Bed. Apts. for '87-'88 term. \$80 & up. Also 2 Bed. House. All recently remodeled, clean & nice. 345-4494.

4/28

2 Female roommates for '87-'88 term. Nice 3 bedroom house close to E.I.U. 348-8286, 345-4494, 345-9605.

4/28

Sleep CHEAP for the summer. 1532 4th street RIGHT on CAMPUS. ALL utilities paid and FREE Cable with SHOWTIME. Best RENT on campus. Call 345-6380.

4/24

COLEMAN-SEITSINGER APTS. 1611 9th st. 1 blk. east of Old Main. Completely furnished. Heat and garbage pickup furnished. Fall and spring vacancy. 2 girls needed to complete two bedroom Apt. Call 345-7136.

4/24

House, 7 rooms, 2 baths, close, 4 students, furnished, \$135 each lease. 348-1614.

4/28

House for rent. Available August. Furnished, 3 bedrooms, washer and dryer. Close to EIU. 345-7286.

5/1

For Fall: Furnished 3 bedrm house for 3 or 4, furnished 1 bedroom house for 1 or 2. Deposit required. 345-4010.

00

YOU CAN'T BEAT THE PRICE! CHECK IT OUT! TWO BEDROOM FURNISHED APARTMENTS FOR 3 PEOPLE \$140 EACH; WATER, GARBAGE, AND CABLE TV INCLUDED IN RENT. 345-4508.

4/24

2 Subleaseors for Summer. Close to campus. Rent negotiable. Call 581-3337 or 345-6310.

4/24

3 Bedroom New Apartment for 3 girls, low utilities, AND 3 bedroom house for 3 BOTH 1 block from campus. Call 345-6621 after 4:00.

00

FEMALE SUBLEASOR needed \$100/mo. All utilities paid except electricity. Very close to campus. Call Kristie or Linda. 345-6774.

4/28

Summer Subleaser needed 1/2 June month free. 345-1598 Todd.

4/28

2 BR Apts., C/A, Carpeted, Furnished, Call after 5:30 pm. 345-9636.

5/1

Summer and Fall-Furnished apts. located 1 block from campus. Call 345-6453.

5/4

SUMMER. 2 Bedroom apt. Furnished. 345-7286.

5/1

Make money through the classified ads.

h-00

For Sale

1978 KAWASAKI 200, 6000 mi. \$400. 1973 Chevy Caprice, 454 eng. good shape, loaded. 348-7787. John.

4/24

\$100 for '75 Buick century rebuilt engine. New muffler. Need to fix brakes. '82 SUZUKI 250SX. Bring me an offer, will give BEST price. Call SUNG 581-5749-leave message.

5/1

A good school car. 1979 Horizon. \$1000. Call 348-7976.

4/24

FOR SALE: Fisher Speakers ST-832 \$220 or best offer. JVC 350V Receiver, 55 watts/channel \$150. Call 348-8525.

4/24

Unique lofts, Six piece pit group, and Carpet. Must see to appreciate. Call 581-2387. Ask for Ken.

4/27

1979 Kawaski 400 LTD Great Condition \$500. Call Ken 348-5337.

4/24

Must Sell: 1984 Honda 700 Magna-low milage. Call Mike 348-5270.

4/24

FOR SALE: Air conditioner \$150. Honda moped \$200; 19" B&W tv \$50; Beer Lights \$15-\$25; Blue Angle Bowling Ball \$35-Call 348-0973-Ask for Greg.

4/27

FOR SALE: Wall-to-Wall blue sculpture carpet. Fits South Quad rooms. Excellent condition. Desperately need to sell. Call 3937.

4/23

1985 Honda Nighthawk. Low miles, runs like new. Best offer, must sell. 345-9053 Mark.

4/24

Electric Typewriter. Brother Academy Brand. Perfect Condition. Case included. 345-1389 Debbie. \$80 or best offer.

4/27

PENTAX K-1000. 35mm camera, case and extras. Used only few months. Like new. \$100 or best offer. 345-1389 Debbie.

4/27

MOVING SALE: Saturday April 25, 8:00 - ? No. 102 University Apartments (2 story married housing). Clothing, dishes, humidifier, bicycle, bass boat. 581-5547.

4/24

1983 Honda Night Hawk 450. Excellent cond. Ph. 348-5185.

4/24

Red Honda Spree Scooter-In great condition \$375. Call Natalie 345-2895.

4/27

Schwinn mountain Bike. Needs work \$110 as is. 348-0401.

4/27

'81 KAWASAKI GPZ 550, Excellent shape. A good value. 581-2588.

4/27

'78 VW Scirocco, must sell. make an offer. 581-2588.

4/27

Loft for sale. Great condition! Built for dorm room. Call 345-3089 if interested.

5/4

1981 Yamaha 250, 325 miles-Excellent condition. Call 268-4502 evenings-weekends.

4/27

For Sale

Like new, cheap dorm refrigerator. Call after 5:00 pm. 581-2276.

4/27

'75 Ford Mustang. Refuses to die. Very faithful. \$200 or best. Call 3332.

4/30

Hide-a-bed good condition, brown, \$125 or best offer. Call 348-7608.

4/24

Lost/Found

LOST: 2 keys on a turtle shaped key ring, if found call 345-5319.

4/23

PEGGY KAPOL NEK please pick up your I.D. at the Eastern News.

4/23

Lost set of keys on campus 4-17. If found, please return to Eastern News.

4/23

Lost a Lorus gold watch in Regency field. if found PLEASE call 348-8245. It is important.

4/27

Lost: Two car keys on clip. Claim in Rm 119 of Science Building.

4/27

Found in Booth Library (SMC) a jacket. Claim at SMC desk in library.

4/27

Found bracelet outside of McAfee Gym. Must describe. Pick up at the News.

4/27

Announcements

QUICK CASH!! Highest prices paid for class rings, gold jewelry, diamonds, gold and silver coins, sterling silver etc. Quick and easy and confidential. We Buy-Sell-Trade thousands of Baseball Cards-Pawn Shop 512 6th St. Downtown on the Square. Call 348-1011.

5/4

IRRESISTIBLE OFFER If you are 17-35 years old the National Guard would like to offer you 100% college tuition, at least \$1200 part time pay per year, and the new G.I. Bill for college expenses. An irresistible offer from the irresistible force. Call 258-6381.

4/30

TO WHOM IT MAY CONCERN: The only thing you have to lose, is everything you can gain. Best of luck with finals. Anon.

4/24

Get ready for FREAKY FRIDAY at ROC'S. \$3.00 all u can drink 'till midnight. It's a TOGA PARTY.

4/24

TOGA party at Roc's FRIDAY NIGHT. \$3 all u can drink. FREAKY FRIDAY'S presents a HOT LEGS contest. Winners dance with MANORAMA.

4/24

Rick: It would be nice to hear your Scottish accent again. Dawn.

4/24

Rachael-Happy Birthday. Love, Angie, Pauline, Melissa, Stephanie, Becky, Valerie.

4/24

MARY KIMREY: This ad's for YOU, just because!! Claudia & Kathy.

4/24

Send a FTD Pick Me Up bouquet \$17.50 and put a smile on their face. Noble Flower Shop. 345-7007.

4/24

Announcements

Tonight TKE Afterbars! Don't Miss It.

4/24

HAPPY BIRTHDAY ZETA ALPHA CHAPTER OF ALPHA PHI!!! 11 YEARS AT E.I.U!!

4/24

LORI LEINHART: Congratulations on being laviliered to Brooks. We are so happy for you! Love, your ALPHA GAM SISTERS.

4/24

What do Miller and Page One have in common? They're throwing an all-you-can-drink, Pre-finals Party on April 30 and they want you to BE THERE! Tickets available at Coach Eddy's and Page One.

4/27

GIORGIO: Big Kiss! XXX Laura.

4/24

SIG KAPS: Get psyched for the great pledge dance tonight. It is going to be a blast.

4/24

Today TKE 4 O'Clock Club! The Tradition continues.

4/24

ALPHA GAM SENIOR SOULS: How about that journey. We didn't haze you too bad. Just a little pigs blood form your sisters from hell, but luckily prince charming was there to save you. Great Wills! We love you, THE MORTALS.

4/24

RICH-I'm so glad you came over for the dance. We're going to have a great time tonight. I Love You-Julie. p.s. Only 1 1/2 weeks left!

4/24

To All PHI SIGS, Have a great weekend!

4/24

AST PLEDGES: Have your bags packed and be ready to go. The Actives can't wait to see you tonight.

4/24

3 bedroom apartment for 3 girls. \$165 per person. 3 bedroom house for 3. \$130 per person. Call 345-6621 after 4p.m.

4/00

PIKE AUCTION: The social extravaganza of the year! Come out and buy your favorite Pike this Saturday 1:00 in the South Quad.

4/24

TGI'S FREAKY FRIDAY. Male dancer from 8:00 to 9:00-GIRLS ONLY. Every sex invited after 9:00. Wear your toga! Entire inventory of prizes must go at RAFFLEMANIA. HOT LEGS Contest with prizes. \$3 all u can drink at ROC'S until midnight. 16 oz. beers after midnight.

4/24

DELTS: I was so happy to celebrate my "last" function with you guys! You're the GREATEST!! I will miss you lots, thanks for singing to me! Love Always, Claudia.

4/24

DENISE STRZALKA: You always make me so proud! Enjoy i-week! Love, mom.

4/24

ALPHA GAM SENIORS: Tonight is your night! Get ready for the biggest blowout of the year! We love you, your ALPHA GAM SISTERS.

4/24

Thirsty? TKE 4 o'clock club! BE THERE!

4/24

ALPHA PHI Congratulates Laurie Rubidge, Tammy Bacon and Tracy Fitzgerald on becoming part of the 87-88 Pink Panthers!

4/24

Announcements

LISA HASLER: Congratulations on being elected treasurer for the Honorary Order of Omega. Way to go! Love your ALPHA GAM SISTERS.

4/24

Help kick off national sex week tonight! You know where the party is!!

4/24

Lambda Chi serenaders: Sorry I missed you! Love, Muff Queen.

4/24

LAMBDA CHI'S: You guys are GREAT!! Thanks for the serenade. Love, The Tri Sigs.

4/24

SIGMA KAPPA and DATES- Get ready to CRUISE on the LOVE BOAT tonight. Don't forget your life preservers!

4/24

CRISTIN POLING-Congratulations on being chosen TKE Sweetheart. Your Sig Kap sisters are very proud.

4/24

JULIE CIELINSKI-Congratulations on making Pink Panthers first round cuts. Love, Your Sig Kap Sisters.

4/24

TKE Afterbars TONIGHT. You won't be disappointed.

4/24

TRACY FAKLES-Congratulations on making the 1987-88 Pink Panther Squad. Your Sig Kap Sisters are very proud of you!

4/24

AST Xi's: Thanks for the birthday serenade! You guys are the best! Love, Sheryl.

4/24

LORI LOCKMAN: We are so proud of you (once again) for being elected secretary in Honorary Order of Omega. Love your ALPHA GAM SISTERS.

4/24

His name is MANORAMA. He wants to take off his TOGA and dance and party with you. FREAKY FRIDAY'S Presents LIVE from CHIP 'N DALES the MANORAMA DANCE SPECTACULAR from 8:00 to 9:00 at ROC'S. GIRLS ONLY before 9:00. \$3.00 all you can drink. Wear your TOGA!

4/24

FREAKY FRIDAY's once again brings you RAF-FLEMANIA. All prizes will go. \$500.00 worth of prizes: 10 Beer Lights, Banners, T-shirts, Morrors, hats, etc. \$3.00 All you can drink until 12:00. 16 oz. BEERS after 12:00. It's a TOGA PARTY.

4/24

AST SENIORS: Have a great weekend! We're really going to miss you!

4/24

Planning that last night out before Finals? Then plan on partying on all 3 floors of Page One on April 30. Drink all the beer you want and take a chance at a 7 night vacation in Cancun, part of a \$250 jackpot, and dozens of prizes from Miller. Tickets available at Coach Eddy's and Page One.

4/24

Phi Sigs-are you ready for the pledge dance? Get Psyched!!

4/24

FREE: Alaskan Maimute to good home with yard. Call 348-5834.

4/28

SCOTT LOVETT: Thanks so much for all your work on the t-shirts. We appreciate it! Love, The Roses.

4/24

Enjoy Saint Louis University's Madrid Campus

Maton heads to Drake

By BARRY BOTTINO
Sports editor

Eastern's men's track team will begin winding down the outdoor season as four competitors will head to the Drake Relays in Des Moines, Iowa while the rest of the squad will travel to the Parkland Invitational in Champaign.

The Panthers will send junior All-American Jim Maton to compete in the invitational section of the 800-meter run, in which he is still trying to qualify for the NCAA national meet in Baton Rouge, La.

Maton's best time in the 800-meter run this year was 1:48.35. The NCAA qualifying time is 1:48.1.

Moore will also send senior Scot Adamson to compete in the 400-meter intermediate hurdles and run a leg on the 1,600-meter relay along with Maton, sophomore Ian Isaacs and junior Darnell Thompson.

Moore said that the 1,600-meter relay competition at Drake is as tough as that at the NCAA

nationals.

"It's the toughest outside of the NCAA (nationals)," Moore said. "If we're going to place, it will take a personal season best. We are going to have to run in the 3:14 to 3:10 range to place."

On Saturday, the Panthers will compete in what Moore calls a "leftover" meet at Parkland College in Champaign.

Those who aren't competing at Drake will travel to Parkland.

"The Parkland meet will help me make the final decision on who is going to the conference meet," Moore said.

The AMCU-8 outdoor conference track championships will be held May 1-2 at Western Illinois University in Macomb.

The Panther injury list increased again Thursday as senior Dan Matas' name was added.

Matas injured his back in a domestic accident in his apartment Wednesday.

Tonite!

3-7oz. Bud or Bud Light

\$1.25 all night!

2 for 1 Mixed Drinks til 9

ADD A TOUCH OF CLASS TO YOUR SUMMER DAYS

Jobs. Traveling. Sports. The Beach. These are all part of summer life for college students. It's a wonderful life and to enhance it all, why not consider taking a class to help along your degree. Aurora University has special 2,3,6,8,9 and 11-week sessions this summer. Undergraduate courses in business, computers, social work, nursing, natural science and a variety of liberal arts will be offered at sites conveniently located to the western suburbs. Call now for more information on how you can put a class in your life this summer.

(312) 896-1975

SIDEWALK SALE

25¢

April 22, 23, 24

All subjects & titles

Super bargains!

TEXTBOOK RENTAL SERVICE

9AM TO 4PM

GateWay

LIQUORS

East Side

PACKAGE

"From A Keg To A Can"

SALE PRICES EFFECTIVE
FRIDAY, SATURDAY, SUNDAY

SKOL
VODKA

1.75 Liter

7⁹⁹

CALVERT
EXTRA
1.75 Liter

11⁹⁹

REBATE **3⁰⁰**

FINAL COST **8⁹⁹**

LIQUORE
AMARETTO
750 ML

3⁹⁹

TANQUERAY
GIN
or
KAHLUA
750 ML

8⁹⁹

CONVENIENT
DRIVE-UP
WINDOWS

ARISTOCRAT
VODKA
or GIN
1 Liter

4⁴⁹

SOUTHERN
COMFORT
BACARDI
or
JIM BEAM
750 ML

5⁹⁹

BARTLES & JAYMES
COOLERS

4 PACK **2³⁹**

ANDRE
CHAMPAGNES
Extra Dry, Pink
Cold Duck
750 ML

2²⁹

BARTINELLI
ASTI
SPUMANTE
750 ML

2⁹⁹

MONTEREY
WHITE
ZINFANDEL
750 ml

3³⁹

NATURAL
LIGHT

12 PACK
CANS

3³⁹

ICE
66¢

COORS &
COORS LIGHT

6 PACK

2³⁹

\$1.00
ALL
TIMES

WILL ROGERS

CHARLESTON

345-9222

Gene Hackman

HOOSIERS

AN ORION
PICTURES RELEASE

FRI./SAT. NITE 7:00 and 9:20
SAT./SUN. MATINEE 2:00 PM
SUN. to THURS. NITE 7:00

All
seats
All times
\$1

BURGLAR

FRI./SAT. NITE 7:15 and 9:15
SAT./SUN. MATINEE 2:15 PM
SUN. to THURS. NITE 7:15

NEW!

55 PLUS & STUDENTS \$2²⁵
EVENINGS

CINEMA

MATTOON

258-8228

\$2.00
ALL SHOWS
BEFORE
6 PM

THE
ARISTOCATS G

FRI./SAT. NITE 5:00*6:45*8:30
SAT./SUN. MATINEE 2:15 PM
SUN. to THURS. NITE 5:00*6:45

**POLICE ACADEMY 4:
CITIZENS ON PATROL** PG

FRI./SAT. NITE 5:10*7:15*9:10
SAT./SUN. MATINEE 2:10 PM
SUN. to THURS. NITE 5:10*7:15

MEL GIBSON DANNY GLOVER

**LETHAL
WEAPON**

R

FROM WARNER BROS.

FRI./SAT. NITE 4:45*7:00*9:20 SAT./SUN. MATINEE 2:00 PM
SUNDAY to THURSDAY NITE 4:45 and 7:00

55 PLUS & STUDENTS \$2²⁵ EVENINGS

TIME

MATTOON

235-3515

\$2.00
ALL SHOWS
BEFORE
6 PM

MICHAEL J.
FOX

THE SECRET OF MY
SUCCESS PG-13

FRI./SAT. NITE 4:45*7:00*9:20 SAT./SUN. MATINEE 2:00 PM
SUNDAY to THURSDAY NITE 4:45 and 7:00

NICK NOLTE EXTREME PREJUDICE

Six soldiers. Officially heroes. Officially dead.
An army operating outside the law.
Up against a stone age cowboy with just
a rifle and a tin badge.

The odds are even.

MARIO KASSAR AND ANDREW VAJNA PRESENT

A WALT DISNEY FILM NICK NOLTE

"EXTREME PREJUDICE" POWERS BOOTHE • MARIA CONCHITA ALONSO

MUSIC BY JERRY GOLDSMITH EXECUTIVE PRODUCERS MARIO KASSAR AND ANDREW VAJNA STORY BY JOHN MILIUS AND FRED REXER

SCREENPLAY BY DERIC WASHBURN AND HARRY KLEINER PRODUCED BY BUZZ FEITSHANS DIRECTED BY WALTER HILL

R RESTRICTED
UNDER 17 REQUIRES ACCOMPANYING
PARENT OR ADULT GUARDIAN

DOLBY STEREO
IN SELECTED THEATRES

A TRI-STAR RELEASE
© 1987 Tri-Star Pictures, Inc. All Rights Reserved

FRI./SAT. NITE 5:00*7:10*9:25 SAT./SUN. MATINEE 2:10 PM
SUNDAY to THURSDAY NITE 5:00 and 7:10

55 PLUS & STUDENTS \$2²⁵ EVENINGS

Netters off to SWMS

By DINO TIBERI
Staff writer

Eastern's men's tennis team hopes for a finish in the top four this weekend, as they travel to Southwest Missouri to compete in the AMCU-8 conference tournament.

Despite a 9-0 whitewashing at the hands of Indiana State on Tuesday, the Panthers are confident that they'll do well.

"I would be very disappointed if we didn't finish in the top four teams," said coach John Bennett. "Hopefully the seeds will be good, some wins in the first round will be good for our confidence," Bennett added.

Keith Hansel, playing at No. 5 singles, also is looking to a upper division finish. "I'm looking forward to the 'second season. I'd like to finish in the top four in

the conference," Hansel said.

Southwest Missouri looks to be the favorite this year, as they have five of last year's six singles champions returning. The Bears have won the last three titles in a row, after Eastern won the first AMCU-8 championship in 1983.

Northern Iowa has been the runner-up to Southwest Missouri the past two seasons, while Eastern has finished in the fourth spot the past two years.

Bennett said that this will be a chance for his team to finally meet some teams that are close to his talent-wise.

"We've been at a disadvantage to this point because we have played many teams that are able to give out scholarships, but now the majority of teams will be at our level," Bennett said.

Cards drop Cubs 5-2

ST. LOUIS (AP)—Rookie Jim Lindeman and Jack Clark drove in two runs apiece and Danny Cox pitched his first complete game of the season as the St. Louis Cardinals defeated the Chicago Cubs 5-2 Thursday at Busch Stadium.

The victory pulled St. Louis into a first-place tie with the idle New York Mets in the National League East. Chicago had won the first two games of the three-game series.

Cox, 3-0, scattered 11 hits with no strikeouts and no walks.

GOOD 7 DAYS A WEEK

CARRY-OUT SPECIAL
GOOD AT CHARLESTON STORE ONLY

A Large (16")
Sausage Pizza

\$5⁹⁵

Available with a 2-Liter of Pepsi \$6.50

Offer expires May 10, 1987

Stretch It At

Charleston 348-7515

FREE DELIVERY after 5 p.m.

PRESENT THIS COUPON WHEN PICKING UP ORDER

Split squad to two meets

By JEFF D'ONOFRIO
Staff writer

Eastern's women's track team will split up this weekend, sending representatives to both the Drake Relays in Des Moines, Iowa and the Ball State Relays in Muncie, Ind.

Coach John Craft will travel to Drake with this year's three outdoor standouts, Valeta Strickland, Kristi Baum and Lauren Lynch, while Assistant Coach Lisa Einheuser will lead the rest of the team at Ball State.

from his trio this weekend. "All three are ready to break loose and do something fantastic," he said.

Baum established a school record in the javelin last week with a throw

148-7, while Lynch set a school record two weeks ago in the 800-meter dash with a time of 2:09.06.

Although the meet at Drake is a big one, Craft does not want to downplay the Ball State competition.

"The competition will be there," he said. "It will give people who haven't done well this year a chance to put some good numbers up."

Craft said that the team is pretty much coasting at this point in the season. "We're just having fun right now, trying to get ready for the conference meet."

Senior Janine Jarris, who has been ill of late, will not compete for a few weeks, Craft said.

Being temporarily without medical coverage
doesn't mean you're
temporarily without medical problems.

Saying goodbye to your alma mater may also mean saying goodbye to medical protection. Because students often lose coverage under their family's medical policy after graduation.

Washington National has an answer. Inter/Med—a temporary medical plan for people just out of school or between jobs. It provides up to a million dollars of coverage. And you get your choice of deductibles and coverage periods.

Find out about Inter/Med today. So you can face the world with more than a diploma.

For more information about Inter/Med, mail this coupon to: Hatcher General Agency, 1035 E. State Street, Suite C, P.O. Box 452, Geneva, IL 60134. Or call, 312/ 232-0226.

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____
College you're attending _____

 washington national
INSURANCE COMPANY
Evanston, Illinois 60201 • A Washington National Corporation Financial Service Company

SUE ORATOR / Staff photographer

Handoff!

Freshman Pam Kinkelaar hands off to junior Tracy Olawumi during last weekend's victorious 1,600-meter relay at the Pepsi/Converse/Black

& Co. Invitational at O'Brien Stadium. Kinkelaar and Olawumi will compete at the Ball State Invitational this weekend.

Gridders hobble into scrimmage

By BARRY BOTTINO
Sports editor

Eastern's football team will showcase its tentative 1987 squad Friday night in the annual Blue-Gray game at 7:30 p.m. at Charleston High School's Trojan Hill (15th and Harrison).

Tickets at the gate are \$1. All seats are general admission.

Head coach Bob Spoo, who replaced Al Molde in January, will feature his squad in a "controlled scrimmage".

"There will be about 50 snaps for each team" in the split squad contest, said offensive coordinator Kit Cartwright.

"It will be a full-scale hitting scrimmage," Cartwright said.

Due to the large number of injuries suffered during spring practice, the Panthers are not healthy enough to pit two full teams against each other.

On offense, Panther returnee running backs James Marable and DuWayne Pitts are suffering from ankle and lower leg problems, respectively.

While the Panther defense has suffered injuries to honorable mention All-American John Jurkovic (defensive lineman), Jeff Mills, Bill Cochrane and George Boykin (linebackers) and defensive back-field personnel Rod Reynolds, Scott Johnson, Kevin Hunter, Daryl Holcombe and Eugene Humphrey.

"This is going to be a good film to grade off," said Cartwright, who plans to use this game for continued evaluation of the Panther troops.

Eastern can clinch AMCU tourney spot

By MIKE FITZGERALD
Staff writer

At least one spot in the AMCU-8 post season baseball tournament could be decided this weekend when Eastern hooks up with Northern Iowa for four games at Monier Field.

Saturday's double-header will begin at 1 p.m. while Sunday's twinbill starts at 12 noon.

Eastern is coming off a 15-12 loss to Illinois, and were rained out of action against Southern Illinois on Wednesday.

The Panthers, 20-17-1 overall, are tied for first place with Southwest Missouri in the Gray Division with 5-3 records. Eastern needs only two victories in the four-game series to wrap up a tournament spot.

Northern Iowa, at 3-5 in the conference, must win three games to

stay alive and await the outcome of the Southwest-Western Illinois series on May 2-3. The Panthers can only guarantee a tourney entry with a four-game sweep of Eastern.

Eastern coach Tom McDevitt is not taking the four-game series lightly.

"Northern Iowa is considerably better than they have been in the past," McDevitt said. "They've got good footspeed, and they split with Western Illinois earlier this year."

Northern Iowa is the top hitting team in the conference with a .371 team batting average. It also boasts the top two hitters in the AMCU-8 in shortstop Eric Snider (.431) and second baseman Dave Smith (.422).

Both teams are near the bottom of the league in team ERA with Eastern at 6.87 and Northern Iowa at 6.76 on the season.

From the looks of it, the series should be an offensive show.

Eastern continues to rip the ball, batting .323 as a team. Shortstop Tim Bogar leads the team with a .408 average and has hit 11 home runs while driving in 31.

Outfielder Shannon Coppel is coming off a three hit performance at Illinois which included a solo home run. He also leads the team in runs batted in with 35.

The Panthers have also been getting strong performances from AMCU Player of the Week Mike Rooney, who is hitting .331 with 10 home runs and 33 RBI's.

Eastern will be in action again on Tuesday when it hosts St. Louis in a 1 p.m. double header at Monier Field.

Softballers head to Northern Illinois Tournament

By MIKE FITZGERALD
Staff writer

This weekend will be a very busy one for Eastern's softball team as it travels to Northern Illinois to play in a five-team round-robin tournament.

The first annual tournament will begin at 9 a.m. Friday at West Campus Diamond in Dekalb with the Panthers going against St. Louis University. Eastern will also play at 10:30 a.m. against Wisconsin-Green Bay.

The Panthers, who are 17-14-1 for the year, will tackle Ball State in a 2 p.m. contest on Saturday, and the host Huskies at 4 p.m.

Eastern is currently riding a four-game winning streak, although the Panthers were rained out of their home finale Wednesday against Miami of Ohio and will not make up the double-header.

The opener against the Billikens should prove interesting because St. Louis has stolen a remarkable 67 bases in 70 attempts this season, and

Indiana team earlier in the season which stole 11 bases in a double header.

St. Louis enters the tournament with a 23-16 record and has posted the most victories out of the tournament's participants.

Top hitter, Missy Keim, is hitting .373 and has stolen 13-13 bases. Dawn Elser is hitting .340 with 20 RBI's and 18-18 stolen bases.

The Billikens' pitching staff isn't overpowering with only 59 strikeouts to their credit. Eastern hit well against an Evansville staff which did not overpower it.

The Panthers will more than likely face the tournaments' other contenders on Saturday.

Ball State, a team Eastern will face on April 28 at Muncie, Ind., is tearing up the Mid-America Conference offensively.

The Cardinals, 20-17 on the season, lead the conference with a .300 team average, and have held opponents to .207 on the season.

.300 or better. Denise Diaz leads the team with a .397 average and is riding a 19-game hitting streak. Cindy Sands is hitting .349 and leads the conference in RBI's with 33 and triples with eight.

Eastern, while only hitting .238 as a team, has started to bring its bats back to life. The Panthers collected 10 hits in the second game against Evansville and must continue to hit well if they expect to win some games this weekend.

In the tournament's final game against Northern Illinois, Eastern will face possibly one of the toughest hitters in the country.

Outfielder Jill Justin is having an impressive year for the not so impressive Huskies. She is hitting at a .536 clip while leading every offensive category on the team.

Justin has also hit 15 doubles and five triples for Northern, which is 15-15 on the season going into a double header with DePaul on Thursday.

Lady netters go for second win of season

By MIKE MURPHY
Staff writer

The 1-14 women's tennis team will try to remain on the winning track Friday as it hosts DePauw University on the Weller courts at 3 p.m.

"We're a lot better team than our record shows," said coach Grant Alexander.

Alexander is hopeful that sophomore Maureen McKeon will feel strong enough to play singles as well as doubles on Friday. Alexander said the weather could be a key factor in how well her injured knee holds up.

He added that McKeon's knee felt good throughout Tuesday's practice in warm weather. However, the knee bothered her during the indoor match on Wednesday.

"I hope they keep the good attitude going into Friday's match," Alexander said. "DePauw is a team that if we play well, we can beat," he added.

Alexander is looking for strong play deeper in the line-up. "We have to win the bottom three or four singles positions to win; that's where we're strong," Alexander said.

The No. 3 doubles team of freshman Gretchen Fagen and sophomore Beth Stuckey looks to continue their winning ways Friday. A win would give them an impressive overall spring record of 10-6.

Friday's will be no easy match for the lady netters. "We can't play average and win we have to play good," Alexander said.

the VERGE

of the Weekend

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

Photo courtesy of Celebration Committee

Celebration continues to attract more people to Eastern's campus each year. In 1980, students and visitors alike turned up to participate in or watch the making of

this balloon sculpture. About 40 craft booths and numerous activities are planned for this weekend's event.

Celebration

Annual arts festival brings variety to campus

MARY JO REPETTO
and MICHELLE MUELLER
Staff writers

Celebration always offers a wide variety of things to see and do, and this year's Celebration weekend promises to be better than ever, said Vaughn Jaenike, dean of the College of Fine Arts.

"I think we're going to have larger crowds this year, and will be able to accommodate them," Jaenike said. He said the number of programs this year may be slightly fewer in number than last year, but added "the quality of programs we have is higher than in re-

On Saturday and Sunday a total of 39 craft booths will be set up around the library quad. These booths will be open from 10 a.m. to 5 p.m. each day of Celebration.

Also, 17 different craft booths will have items for display and for sale. These include: watercolors, clay, jewelry, etching, wooden toys, leather goods, drawings, layered hardwood, knives, embroidery, weaving, photographs, painting, lamps and glass goods.

The people who make and sell these crafts come from many different locations. Some are from the Charleston

area, while others come from as far away as West Virginia and Montana.

People hoping occupy a booth at the festival must send an application fee of \$35 along with three picture slides of their work. The work must be original. No kits, mold-made items, t-shirts or commercial products are allowed. Each artist must furnish his own booth furniture and display equipment.

The application is then selected or rejected by the Art Fair Selection Committee after careful review, Jaenike said.

If enjoying the wide assortment of displays and other entertainment makes you hungry, there will be a number of

booths providing a variety of tastes for any appetite. Local merchants, fraternities and not-for-profit organizations will serve as vendors.

Jaenike estimated there will be about 13 food booths.

The list of foods to be served includes: french fries, onion ring, soft pretzels, Pennsylvania Dutch pastries, hot dogs, tacos, barbequed ribs, bratwursts, barbequed pork tenderloins, turkey legs, Won Tons, egg rolls and a children's booth will serve snow cones and corn dogs.

The food booths will be open from 11 a.m. to 5 p.m. each day.

WEEKEND

Churches

Charleston Bible Center

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

Christian Campus Fellowship

Services will be held at 10:30 a.m. at 2231 S. Fourth St.

Church of Christ

Services will be held at 10:30 a.m. at 917 Woodlawn Drive.

First Baptist Church

Services will be held at 9:30 a.m. at 2800 University Drive.

First Christian Church

Services will be held at 9 a.m. at 411 Jackson St.

First Presbyterian Church

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

Immanuel Lutheran Church

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

Newman Catholic Community

Services will be held at 5 p.m. Saturday, 8 a.m. and 9:30 a.m. Sunday at St. Charles, 921 Madison, and at 6:30 p.m. Saturday and 11 a.m. Sunday in Buzzard Auditorium.

Praise Assembly of God

Services will be held at 10:30 a.m. and 6:30 p.m., and Sunday school will be held at 9:30 a.m. Sunday at the Newman Center on Ninth and Lincoln.

University Baptist Church

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

Wesley United Methodist Church

Services will be held at 9 and 11 a.m. at 2206 S. Fourth St.

Movies

Will Rogers

"Hoosiers." Showtimes: 7 and 9:20 p.m. Friday and Saturday, 2 p.m. matinee Saturday and Sunday, and 7 p.m. Sunday through Thursday at the Will Rogers Theatre, 705 Monroe. Rated PG.

"Burglar." Showtimes: 7:15 and 9:15 p.m. Friday and Saturday, 2:15 p.m. matinee Saturday and Sunday, and 7:15 p.m. Monday through Thursday. Rated R.

Cinema

"The Aristocats." Showtimes: 5, 6:45 and 8:30 p.m. Friday and Saturday, 2:15 p.m. matinee Saturday and Sunday, and 3 and 6:45 p.m. Monday through Thursday at Twin City Cinema, 1421 Broadway, Mattoon. Rated G.

"Police Academy 4." Showtimes: 5:10, 7:15 and 9:10 p.m. Friday and Saturday, 2:10 p.m. matinee Saturday and Sunday, and 5:10 and 7:15 p.m. Monday through Thursday. Rated PG.

"Lethal Weapon." Showtimes: 4:45, 7 and 9:20 p.m. Friday and Saturday, 2 p.m. matinee Saturday and Sunday, and 4:45 and 7 p.m. Monday through Thursday. Rated R.

Time

"The Secret of My Success." Showtimes: 4:45, 7 and 9:20 p.m. Friday and Saturday, 2 p.m. matinee Saturday and Sunday, and 4:45 and 7 p.m. Monday through Thursday at Time Theatre, 1416 Broadway, Mattoon. Rated PG-13.

"Extreme Prejudice." Showtimes: 5, 7:10 and 9:25 p.m. Friday and Saturday, 2:10 p.m. matinee Saturday and Sunday, and 5 and 7:10 p.m. Monday through Thursday. Rated R.

on the

VERGE

of the weekend

STAFF

Verge editor Michelle Mueller
Verge photo editor Steve Beamer
Art director Jill Mathwig
Staff writers Mary Jo Repetto
Diana Winson, Jeff Britt, John Pletz, Dane Buczkowski, Dan Verdun

Campus Dog
Grand Opening
soon to be announced
Will the waiting ever end?
—watch for details—

1140 Lincoln Ave.
Charleston, IL 61920
345-1521

Delivery
Service
Available

Complete
Mexican Menu
PLUS
Italian Food

1/2 gal. spaghetti
to go **\$2.99**

Saturday &
Sunday
Tacos 49¢
Saturday & Sunday
Delivery Begins at
12 Noon

Chicago Style Pizza

Coupon worth
\$2.00 off on
Thursdays

Fast FREE
Delivery

LA ROMA'S PIZZA

626 W. Lincoln

\$1.00 off

Medium, Large
or X-Large Pizza
Limit one per pizza
OPEN AT 11 AM EVERYDAY AND 4 PM ON SUNDAY

FREE DELIVERY

1 / 16 oz. Pepsi
with delivery of small
or medium pizza
2 / 16 oz. Pepsi's
with large or x-large

Guido

345-1345

\$4.00 Minimum on delivery orders.

THE ANNOUNCEMENTS

Saturday night 9pm-Friends & Co.

Newman Picnic/Mass

at Fox Ridge (possum Holler)

- *Sunday, April 26th*
- *1 p.m. til?*
- *Mass at 2 p.m.*
(mass is being celebrated for Sunday)
- *BBQ at 5 p.m.*
- *Food & Drink Provided*
Bring: blankets, frisbees, etc.

Movie combines mystery, violence and voodoo

DIANA WINSON
writer

"Angel Heart," a movie mixing elements of mystery, violence and voodoo, is an intense drama focusing on a detective's attempts at tracking down a missing pre-World War II woman.

The movie, starring Mickey Rourke as detective Harry Angel, is set in 1955 New York where Angel is hired by a somewhat mysterious Louis Cyphre (played by Robert DeNiro) to find out what happened to Johnny Favorite.

Rourke plays a scruffy, tough-talking Brooklynite who takes to the task somewhat reluctantly. He heads off to track down Favorite, but quickly encounters a major snag—his first lead is up dead.

Angel later treks to New Orleans, where he finds Favorite's former lover Margaret Krusemark (Charlotte Rampling). He also encounters Toots Sweet (Brownie McGhee), one of Favorite's old band members.

When attempting to locate Evangeline Proudfoot, another of Favorite's former loves, Angel meets Proudfoot's daughter, Epiphany, played not-so-convincingly by Lisa Bonet, of "The Cosby Show" fame.

The plot of "Angel Heart" has many twists and turns, eventually leaving many questions unanswered. First of all, the voodoo element of the movie makes for a few bizarre moments, but its involvement with the overall plot doesn't quite gell.

Next, Angel's flashbacks are brought

together toward the end of the movie, but not all of them are explained or put into context. For example, one of his very first non-sequitur memories is of two nuns sitting close together. Why he had that flashback is never really explained, along with several others.

Rampling and McGhee are good in their limited roles as the modern-day she-witch and the jazz musician. Bonet's addition to the cast is rather dubious, though one can't help thinking it was only prompted to stir up controversy over one of "Cosby's" kids appearing in the buff. (She does manage to do some kinky things with that chicken, though.)

DeNiro, as always, is good in his portrayal of the spooky Cyphre.

Rourke is undeniably the star of the show, and for Mickey's fans this is a big

bonus. However, Rourke seems a little too much like Bruce Willis, even though Rourke has by far superior credits to his name. Also, the Don Johnson stubble and suit that won't wrinkle—in spite of street fights and dog bites—just have to go.

Intensity and drama are this movie's mainstays, and they do provide for a few breath-sucking moments. Also, director Alan Parker threw in a touch of appropriate humor, giving the audience a chance to relax once in a while.

All in all, the movie won't be taking any Academy Award nominations, and probably won't have many repeat viewers, but for one hour and 50 minutes worth of dramatic strangeness, it's worth seeing once.

TALE-END

The family that eats together fights together

JOHN PLETZ
writer

I never understood why my brother worked so hard to get lost in the crowd when the rest of the family flocked to the house for holiday dinners.

Unfortunately, the most recent holiday offered me an opportunity to figure out my brother's grand scheme. He's antisocial, but he's also not stupid.

About two months ago, my father informed me that my sister would be returning from Maryland for Easter. At first I was kind of excited, as I had not seen my sister and her family in almost ten years.

However, where there's smoke, there's fire. As long as we had three extra mouths to feed, my father invited the rest of the family and decided to feed another dozen people. It sounded like a good enough idea. I could tolerate the fire gang for a few hours.

I forgot to take into account that the dinner would not be limited only to my siblings. I had forgotten about the seven young children they had produced.

Small children make me nervous, and I had to eat dinner with seven of them, not one of whom had seen his eighth birthday.

As it turned out, I had nothing to fear from the children. I was able to walk away from the dinner table virtually

unscathed. They didn't know, or want to know, who I was. Like all good children, they were seen and not heard.

My brothers and sisters weren't.

I understand that my brother, David, and sister, Linda, are about to be inducted into the illustrious 40 club and are facing the dreaded mid-life crisis, but their behavior was not pretty. Actually, there were five people between the ages of 30 and 40 who had not seen each other in a long time.

All was civil and fairly quiet until dinner time. By 5:30 p.m. my brother and brother-in-law had renewed their friendship as old drinking buddies and sister Linda was gargling with champagne. I never thought of my brothers and sisters as cruel people, but I hadn't witnessed a gathering of the clan since I was in seventh grade when I was worried about eating instead of listening.

My brother David is nothing like his two shy, quiet sons. After four or five beers, I found that David has a real ugly side.

Linda was first on the hit-list. I never knew just how sensitive women are about the color of their hair or inquiries about what dye they use to fight the gray.

It's funny how a quiet family dinner at home can turn into a feud more bitter than the Hatfields and McCoys.

After the middle-aged traded a few

more verbal fisticuffs about bulging waistlines, the family decided to attack the young. Out came the movie screen and slide projector—I was humiliated in living color.

It's hard to maintain a sense of dignity when you suddenly appear life-size on

the living room wall sleeping in a highchair with a chicken bone dangling from your mouth.

At that moment I realized something very important—my brother wasn't just hiding anymore—he had never even come to dinner.

The Roses of
Sigma Tau Gamma
would like
to congratulate
Tina So
on becoming a
Pink Panther
we're proud of you!

CONGRATULATE that Special Graduate with a personal message Through The Daily Eastern News Graduation Personals

Your congratulatory note is only \$2.00 for 10 words, with each additional word costing \$.20. All ads will appear on Monday, May 4 in the Finals Edition. DEADLINE for entries is Thursday, April 30.

Check Box: ☐ Black & White art (\$1 extra)
☐ Blue Art (\$2 extra)

Name: _____
Address: _____
Phone: _____
Message: _____

Circle Art Choice:
a) b) c) d)

Early music days make for happy memories

By **DANE BUCZKOWSKI**
Staff writer

Some words about the author:

After covering music and other forms of art at Eastern for the semester, several people asked to see something about my old music days.

Music and the arts have always been a major part of my life, whether it be playing the trumpet in the band or doodling on notebooks. But it's the finer detail within this front that makes it all interesting.

It was only an April fool's joke, but somehow it turned into a catastrophe. This was the case my junior year in high school when the band director's wife was expecting—at any moment.

During the days of slightly immature ignorance, I thought things would be funny when actually they were harmful. Hopefully he can laugh about the incident today.

We were all waiting in the hall for band rehearsal to start when I got the idea for the April fool's joke. I would call the director from the pay phone claiming to be "Jack" from the Checker Cab

Co. Well, this cabby would also go on to say that he has a lady in the car who will have her baby at any moment. He would also wait until the director is ready to go out the door to the hospital before announcing that it was a joke.

Boy, did that backfire.

I ended up with three days in the dreaded "in school suspension"; otherwise known as ISS. After serving a total of 21 hours in the same room within three days, I realized that these kinds of April fool's jokes were for the birds.

But bird jokes were not out of the

question. Another time in the bandroom I brought a dead sparrow and stuffed it in a bass clarinet. When Julie the bass clarinetist dumped the bird because no sound came, a riotous situation emerged.

A familiar thing happened after the bird extraction. For some reason, fingers were pointing at me. However, I felt a bit harmonious because there was no way to nail this one on me.

These were events of the inside band rehearsals. There were also devious acts on the football field.

The members of the marching band may relate to this one because of the need to let out pangs of frustration from marching.

Deviant behavior seems to never happen at the proper time. Of course any time can be proper, but consequences have to be served.

We were marching at a home game when my eagerness became too much. I was in such a hurry to get off the field after the pre-game show that somehow my legs did a jig on each yard line.

The dean got in on the discipline this time with another three days in the can. My only sanctuary in ISS was thinking about the new band director's face as I strutted on the yard line.

So as the years passed by, certain things changed. I haven't done any major pranks in a while to torture band directors. Why, these days I'm not even in the concert band—but there is still a fire burning in me to play as much music as possible.

Let's hope the band directors of my rowdier days have forgiven me by now. Perhaps some day I will visit my alma mater and I would like it to be a safe and pleasant visit.

OFFICIAL "LITTLE PEOPLE'S WEEKEND"

I.D. CARDS

ALSO, CLOWNS,
WINDOW PAINTING
AND MUCH
MUCH MORE!

COST: \$1

**AVAILABLE AT STEVENSON TOWER
FROM 12PM - 3PM, SATURDAY, APRIL 25**

**PRESENT I.D. AT STEVENSON FOR
FREE POPCORN AND ICE CREAM!!!**

**YOU'RE
LEGAL**
Let's
keep your
clothes
on
this year.
**Happy 21st
Debbie
Love, Elisa**

Graduating? Don't Mom and Dad deserve a personal "Thanks" for all they've done?

*for \$5 you can reserve an ad as shown below.
Write your parents a message in the given
space with a black pen, and it will appear in
your handwriting, with that "personal touch."
Ads will be in the Finals Edition on May 4, with
copies available at Graduation ceremonies.*

**Clip out this ad and bring it to the Daily Eastern
News Office along with \$5
We'll supply the black pen!**

**Ad deadline is
Tuesday, April 28
Don't Miss Out!**

Summer job seekers may find few openings

By JEFF BRITT
Staff writer

If they haven't already found employment, students staying in Charleston may have a hard time finding jobs this summer, officials say.

Following a trend from the past few years, summer jobs are scarce again this year, said Ken Reveal, client services supervisor at Job Service in Mattoon.

"I project a tight summer job market again for summer employment," Reveal said. "It's been that way for the last two or three summers."

He said summer jobs are primarily in fast food restaurants and retail stores, but in those places they are "very limited." He said manufacturing and agricultural work, such as corn detassling, are unavailable through Job Service this summer.

He said Job Service has "periodic openings" for summer jobs as well as part-time jobs throughout the year for college students.

The Mattoon Job Service encompasses five counties: Coles, Edgar, Clark, Cumberland and Shelby.

On campus, the Placement Center is another alternative for finding summer and part-time employment.

Jay Knott, director of placement, said the center, which has no reported list of available jobs, aids students in finding summer employment in their fields of

study.

"There are a few students who want to get in summer jobs related with their majors. We help them to identify target employers," Knott said.

He said the search for summer employment should begin in early spring. "You have to go to the employer in person to make your interests known," he said. "You have to make dozens of contacts with prospective employers" and "follow up."

He stresses students should seek jobs, as opposed to waiting for jobs to seek them.

Knott has information on a summer job in financial planning. The job is open to college juniors. He said he isn't as familiar with the students as their instructors, "so I'm publicizing this to the faculty people because I don't know the juniors."

Students in the past have held such common jobs as clerical, restaurant and retail sale work. "There really is quite a variety. In most of the jobs they train you in a few hours or a few days," he said.

Another source is the job board in the financial aid office. "If a department has problems finding students to fill their jobs, they will ask us to fill the vacancies," said John Flynn, director of financial aid.

"Normally they don't have problems

NEXT SUMMER I'LL JOB HUNT EARLIER!

finding students." He added "during the course of the year, approximately 3,200 students will work on campus."

He said because the students just

come in to get information from the job board, there's no way to determine the number of students that are helped through the office.

REVIEW

Survivor's newest album leaves a feeling of deja vu

By DAN VERDUN
Staff writer

Survivor

When Seconds Count

Is it only me or does every Survivor album sound the same?

Just a few keyboard strains into "Is This Love," the opening song on the band's **When Seconds Count** LP one finds himself thinking he's heard this tune before.

It's all there, the bouncy keyboards, the rhythmic guitar and drums and the oh-so-familiar vocals. Ah, those vocals. Jim Jamison's voice is easily recognized from albums away.

Following the band's first taste of success with **Eye of the Tiger**, Survivor installed Jamison as its lead vocalist and left former lead-man Jim Peterik alone to his keyboards.

The switch didn't stop Survivor's success. In fact, the group's achievements grew even larger with the album **Vital Signs**.

But it does seem as though the band knows when not to tamper with success. Survivor has stayed with almost

the exact-same pattern on **When Seconds Count** that it had on **Vital Signs**.

The current album is filled with songs of lost loves and hardships ("Man Against the World" and "Can't Let You Go") and the group's attempts at hard-driving rock and roll ("Rebel Son").

And, oh yes, those typical Survivor

lyrics are back also. Lines such as "I've seen those mean streets, blind alleys/Where the currency of love changes hands," creep up everywhere.

Still, there's no doubt in my mind this album has and will continue to sell well. The members of this group aren't stupid. They know there is a market for

their product.

So next time you're walking on campus and hear what you think is **Vital Signs** straining from a residence hall window, think again—it's probably **When Seconds Count**.

Then again, maybe it's not.

Then again, does it really matter?

FRIENDS & CO.
Friday
The Hate Brothers
also appearing
— The Bishops
— The Rancheros
— Jerry Safari &
the Rockin' Rhinos
75¢ Old Style
\$1-16 oz Draft
\$2 cover — 8-close

We Deliver Free We Deliver Free We Deliver Free We Deliver Free

The Potato Berry
frozen yogurt & waffle house
345-1433 1416 6th St.
Open 10 a.m.-10 p.m.
Special is Delivered For \$2.50

Sunday Dorm Special
Tuna Salad w/chips, pickle, Plus small drink
\$1.99

We Deliver Free We Deliver Free We Deliver Free We Deliver Free

TWO LARGE PIZZAS & Qt of COKE
\$11.39 plus tax
Jerry's Pizza & Pub
345-2844
4th & Lincoln

COUPON

UNBEARABLY GOOD VIDEO BARGAINS!
Free Membership
Free Popcorn
Free Theatre Passes To New Members
VIDEO BONANZA
10 Movie Rentals for \$15.00
Plus 2 FREE PASSES to the WILL ROGERS
ONE FOR THE ROAD
\$1.00 regular movie rental with ticket stub from the WILL ROGERS THEATRE (Same day only)
Will Rogers Video Store 709 MONROE 348-1655
We know movies... and bargains!

TELEVISION

Friday

- Noon**
2,3,9,10—News
15—Days of Our Lives
17,38—All My Children
12:05 p.m.
5—Movie: "The Virginia Hill Story" (1974) The woman who rose from childhood poverty to become the moll of gangster Bugsy Siegel.
12:30 p.m.
2—Days of Our Lives
3,10—Bold and The Beautiful
9—Baseball: Chicago Cubs at Montreal.
1:00 p.m.
3,10—As the World Turns
15—Another World
17,38—One Life To Live
1:30 p.m.
2—Another World
1:35 p.m.
5—Woman Watch
2:00 p.m.
3,10—Guiding Light
15—Santa Barbara
17,38—General Hospital
2:05 p.m.
5—Tom and Jerry
2:30 p.m.
2—Santa Barbara
12—Sesame Street
3:00 p.m.
3—Oprah Winfrey
10—\$1,000,000 Chance of a Lifetime
15—Dennis The Menace
17—Divorce Court
38—Silverhawks
3:05 p.m.
5—Scooby Doo
3:30 p.m.
2—Dallas
10—Smurfs' Adventures
12—Mister Rogers' Neighborhood
15—She-Ra: Princess of Power
17—Superior Court
38—Thundercats
3:35 p.m.
5—Flinstones
4:00 p.m.
3—Magnum P.I.
9—G.I. Joe
10—WKRP In Cincinnati
12—Square One Television
15—Diff'rent Strokes
17—Love Connection
38—Wonderful World Of Disney
4:05 p.m.
5—Rocky Road
4:30 p.m.
2—Jeopardy!
9—Transformers
10—Facts of Life
12—Sesame Street
15—Facts of Life
17—Entertainment Tonight
4:35 p.m.
5—Baseball: San Francisco at Atlanta.
5:00 p.m.
2,17—People's Court
3—News
9—Facts of Life
10—M*A*S*H
15—Jeopardy!
38—Entertainment Tonight
5:30 p.m.
2,3,10,15,17,38—News
9—WKRP In Cincinnati
12—Nightly Business Report
6:00 p.m.
2,3,10,15,17—News
9—Barney Miller
12—MacNeil, Lehrer Newshour
38—Dating Game
6:30 p.m.
2,15—Wheel of Fortune
3—PM Magazine
9—Jeffersons
10—Hollywood Squares
17,38—Newlywed Game
7:00 p.m.
2,15—Roomies
3,10—Nothing Is Easy
9—Movie: "The Detective"

- (1968) Frank Sinatra has the title role in a hard-hitting adaptation of Roderick Thorp's best seller about a homosexual murder case.
12—Washington Week In Review
17,38—Charmings
7:05 p.m.
5—Between Games Show
7:30 p.m.
2,15—Amazing Stories
3,10—Popcorn Kid
12—Wall Street Week
17,38—Webster
5—NBA Playoff
8:00 p.m.
2,15—Miami Vice
3,10—Movie: "Do You Remember Love" The story of a brave struggle with the terrors of Alzheimer's disease, but also the story of a happy marriage.
12—Great Performances
17,38—MacGyver
9:00 p.m.
2,15—Stingray
9—News
12—In A Brilliant Light: Van Gogh in Arles
17,38—ABC News Closeup - The Bomb Factories
9:30 p.m.
9—News
10:00 p.m.
2,3,10,15,17—News
9—Honeymooners
12—Doctor Who
38—Too Close For Comfort
5—NBA Playoff
10:30 p.m.
2,15—Tonight
3,10—M*A*S*H
9—Magnum P.I.
12—Movie: "The Big Sky" (1952) Version of the A.B. Guthrie novel about an eventful keelboat expedition up the Missouri River in the 1830's.
38—Nightline
10:35 p.m.
17—Dating Game
11:00 p.m.
3—Star Trek
10—Keep On Cruisin'
38—Telephone Auction
11:05 p.m.
17—Nightline
11:30 p.m.
2,15—Friday Night Videos
9—Movie: "Captain Blood" (1935) Errol Flynn in version of Rafael Sabatini's novel of the Caribbean pirate days.
38—PTL Club
11:35 p.m.
17—Ask Dr. Ruth
Midnight
3—Hawaii Five-O
10—McGarrett
12:05 a.m.
17—News
12:15 a.m.
5—Night Tracks Power Play
12:30 a.m.
38—NOAA Weather Report
1:00 a.m.
2,3—News
15—Nightlife

Saturday

- 4:00 p.m.**
9—Music Machine
12—Last Chance Garage
5—Headline News
4:05 p.m.
5—Fishing With Roland Martin
4:30 p.m.
9—It's a Living
12—Newton's Apple
4:35 p.m.
5—Fishin' With Orlando Wilson
5:00 p.m.
2,15—Hee Haw
9—Charles in Charge
10—Alice
12—Bodywatch
17—Siskel & Ebert & The

- Movies.
38—News
5:05 p.m.
5—Wrestling
5:30 p.m.
3,10,17—News
9—One Big Family
12—Sneak Previews
38—It's a Living
6:00 p.m.
2,3,10,15—News
9—What A Country!
12—Avengers
17—Gimme A Break!
38—Solid Gold
6:30 p.m.
2,15—Wheel of Fortune
3—Country Crossroads
9—At the Movies
10—Wild Kingdom
7:00 p.m.
2,15—Facts Of Life
3,10—Outlaws
9—National Geographic
12—Wonderworks
17,38—Starman
7:05 p.m.
5—Movie: "Zulu" (1964) Stanley Baker.
7:30 p.m.
2,15—Sweet Surrender
8:00 p.m.
2,15—Golden Girls
3,10—Movie: "Follow Your Dreams, aka Independence Day" (1983) an episodic study of small-town life, revolving around an aspiring photographer torn between her career and romance.
9—National Geographic
12—Movie: "The Lady Eve" (1941) Farce about a female cardsharp who tangles with a millionaire aboard ship.
17,38—Ohara
8:30 p.m.
2,15—Me & Mrs. C.
9:00 p.m.
2,15—Hunter
9—News
17,38—Spenser: For Hire
9:30 p.m.
9—INN News
12—Moviemakers
10:00 p.m.
2,3,10,15,17—News
9—'Allo 'Allo
12—To the Manor Born
38—Entertainment This Week
10:05 p.m.
5—Night Tracks Chartbusters
10:20 p.m.
17—ABC News
10:30 p.m.
2,15—Saturday Night Live
3—Movie: "The Great Waldo Pepper" (1975) Robert Redford portrays a daredevil barnstorming pilot of the 1920's who links up with a small air-circus.
9—Movie: "Merrill's Marauders." (1962) Story of trek into the Burmese jungle led by Brig. Gen. Frank Merrill during WWII.
10—Star Search
10:35 p.m.
17—Wrestling
11:00 p.m.
12—Woman of Substance - Part 2, concludes here next week.
38—Solid Gold

Sunday

- 6:00 p.m.**
2,15—Our House
3,10—60 Minutes
9—Fame
12—Austin City Limits
17,38—Disney Movie: "The Devil and Max Devlin" (1981)
7:00 p.m.
2,15—Rags to Riches
3,10—Murder She Wrote
9—Lifestyles of the Rich and Famous
12—Nature

ACROSS

- 1 Swedish rock band
5 Shatter
10 Wound's aftermath
14 Maize
15 Knights Hospitalers' land
16 Elephant's ear
17 Cobra feature
18 Fourth-century Christian heretic
19 Edible corm
20 Co-star of "Dear Ruth"
23 Play — with (make trouble for)
25 Forlorn cry
26 Legs, to Ludwig
27 Full of: Suffix
29 — Han (Korea)
31 Pen
32 Wings on seeds
33 Of a judge's private office
37 "The —," novel about 20 Across and 55 Across, in part
42 Nones' kin
43 Act
44 British mil. branch
47 Anatomical duct
48 Kind of healer
49 Dispatch boat
51 Soap unit
54 Uh-uh and nix
55 Co-star of "Dear Ruth"
59 Approval: Abbr.
60 Ab — (from an angry man)

8:00 p.m.

- 2,15—Movie: "Hostage Flight" (1985) Americans on a domestic flight bound for Detroit take action when their plane is hijacked by international terrorists, who demand the release of an imprisoned leader.
3,10—Movie: "Pack of Lies" They trusted each other completely, until someone tore them apart...with the truth.
9—Love Boat
12—Masterpiece Theatre
17,38—Movie: "American Gigolo" (1980) Melodrama about a male prostitute.
5—National Geographic Explorer

9:00 p.m.

- 9—News
12—One By One
9:50 p.m.
12—Prairie Pathways
10:00 p.m.
2,3,10,15,17—News
5—Sports Page
9—Tales From the Darkside
12—'Allo, 'Allo
38—Telephone Auction
10:15 p.m.
10—CBS News
10:20 p.m.
17—ABC News
10:30 p.m.
2—Weekend with Crook and Chase
3—Star Trek
5—Jerry Falwell
9—Lou Grant
10—National Geographic
12—Illinois Press
15—Movie: "The Wild Women of Chastity Gulch" (1982) They're fending off Union soldiers while their men are fighting the war.

- 61 Orbital period
64 Roll-call cry
65 — - nest (hoax)
66 Seneca's pupil
67 Gang ending
68 L. Carroll creature
69 Kind of tube or photograph

DOWN

- 1 Heine's sigh
2 Catcall's kin
3 Bully
4 "The Egg —," 1947 film
5 Petty
6 Singer Muldaur
7 An anonym
8 Grape juice
9 Jumble
10 Stone pillar
11 Worsted yarn
12 Zealous
13 Mickey or Andy
21 Atlas abbr.
22 African witchcraft
23 Internal Security Act sponsor: Abbr.
24 Earthen pot
28 Foulard's place
29 Incline
30 Beaux - —
33 That: Fr.
34 Eris's twin
35 "— and Bill," 1930 film
36 Yeats subject

See page 11A for answers

WEIU-TV

Friday

- 6:00 a.m.**
Important Information Inside - "John F. Peto and the Idea of Still Life Painting"
6:30 a.m.
Computers at Work - "Computer Crime and Security"
7:00 a.m.
Health Action
7:30 a.m.
The Independents: Declarations of Independents
8:00 a.m.
Ask Washington
9:00 a.m.
The Wonderful World of Acrylics
9:30 a.m.
All About TV
10:00 a.m.
A Better Way
10:30 a.m.
Teaching For Thinking: Creativity in the Classroom - "Metaphoric Thinking and Analogic Thought"
11:00 a.m.
Mid-Day Market Report
12:00 p.m.
Louisiana Cookin' - "Shrimp Gumbo A La Jeannine, Duck and Turnips"
12:30 p.m.
Sew What's New - "Suit Yourself - Part I"

- 1:00 p.m.**
Roughing It - "Canoeing"
1:30 p.m.
The Search for Solutions - "Modeling"
2:00 p.m.
The Independents: Declarations of Independents
3:00 p.m.
Market Wrap
3:30 p.m.
Money Talk
4:00 p.m.
Wall Street Final
5:00 p.m.
News Scan 51
5:30 p.m.
Earth, Sea and Sky - "Lunar Geology"
6:00 p.m.
Earth, Sea and Sky - "National Parks II"
6:30 p.m.
EIU Connection '87" with Vaughn Jaenike
7:00 p.m.
Film Classic Theatre - "Son of Monte Cristo" starring Clayton Moore
9:00 p.m.
U.S.A. Tonight - World and National News
9:30 p.m.
News Scan 51

EASTERN ILLINOIS UNIVERSITY • COLLEGE OF FINE ARTS PRESENTS

Friday

April 24, 1987

11:00 AM
11:00-5 pm
Food Booths Open
 Library Quad

11:55 AM
11:55-12:00 NOON
EIU Trumpet Fanfare
 Directed by Tom Brawner
 Quad Stage

12:00 NOON
12:00-1:00 pm
Latin Percussion
 Directed by Marvin Sparks
 Quad Stage

1:00 PM
1:00-1:30 pm
Dragon Dance—Shimomura
 Library Quad

1:30 PM
1:30-2:30 pm
Jazz Combo
 Directed by Dan Goble
 Quad Stage

1:30-3:30 pm
Greenwood School Museum
 Exhibit

2:30 PM
2:30-3:00 pm
Dragon Dance—Shimomura
 Library Quad

3:00 PM
3:00-4:00 pm
Elvis Brothers
 Quad Stage

4:00 PM
4:00-5:30 pm
"Practical Magic"
 A play by Shannon Keith Kelly
 Fine Arts Playroom

8:00 PM
8:00 pm
Mordine & Co.
 Evening Performance of the.
 Chicago-based Dance Troupe
 Dvorak Concert Hall

Saturday

April 25, 1987

10:00 AM
10:00-5 pm
Crafts Booths Open

10:00 am-5:00 pm
EIU Graduate Art Show
 Tarble Arts Center

10:00 am-5:00 pm
Photo Exhibit
 by Hadley Junior High students
 Union Bridge Lounge

10:00 am-5:00 pm
Storycorner
 "Elephants, Children & Owls"
 Carol and David Stevens
 Union Station

10:00 am-5:00 pm
Michael O'Brien & Mike Thomason
 Street entertainers/jugglers
 Library Quad

10:00 am-5:00 pm
Folk Artists
 Union Book Store Lounge

10:00-11:00 am
Charleston H. S. Jazz/Band
 Directed by Ginger Stanfield
 Quad Stage

10:00 am
Sounds of Music
 Phi Mu Alpha Sinfonia presents
 a musical experience for all ages
 Union Station

10:00 am
Violincello
 Video Tape of making instruments
 by Nebraska ETV Network
 Tarble Arts Center

10:30 AM
10:30 am
Youth String Ensemble
 Directed by Terry Coulton
 Union Bridge

10:30 am
Storyteller
 Lorelee Cooley
 Tarble Arts Center

10:30 am
Designer T's
 Design a t-shirt transfer
 Becky Sawyer, Instructor
 Union Station—50¢

11:00 AM
11:00-5:00 pm
Food Booths Open
 Library Quad

11:00-11:55 am
EIU Lab Band
 Directed by Jeff Anderson
 Quad Stage

11:00 am
If You're A Dreamer, Come On In
 Children's Theatre
 Directed by Steve Donart
 Playroom—50¢

11:00 am
Sir Dance-A-Lot
 Dance for all ages. Scott Saegesser
 & Show Choir members
 Union Station

11:00 am
Violincello
 Video Tape of making instruments
 Tarble Arts Center

11:55 AM
11:55 am
Trumpet Fanfare
 Directed by Tom Brawner

12 NOON
12:00-1:30 pm
The New Golden Rule Orchestra
 U of I Jazz Band
 Quad Stage

12:00 pm
Young Violin Performers
 Suzuki students of Vesta Rundle
 & Jackie Snyder perform with
 students of Terry Coulton
 Dvorak Concert Hall

12:00 pm
Violincello
 Video Tape of making instruments
 Tarble Arts Center

12:00 pm
Classical Guitar
 John Elder, guitarist
 Union Bridge

12:00 pm
Storyteller
 Lorelee Cooley
 Tarble Arts Center

12:00 pm
Sounds of Music
 Phi Mu Alpha Sinfonia presents
 a musical experience for all ages
 Union Station

12:30 PM
12:30 pm
Designer T's
 Design a T-shirt transfer
 Becky Sawyer, Instructor
 Union Station—50¢

1:00 PM
1:00 pm
Classical Guitar
 James Robertson, guitarist.
 Union Bridge

1:00 pm
Pete Priest & Mike Haugh
 Fiddle Tunes
 Bookstore Lounge

1:00 pm
Make It and Take It
 Make-a-puppet art activity
 Instructor, Tami Renshaw
 Tarble Arts Center—\$1.00

1:00 pm
Old-Time Family Music
 Thom & Becky Phipps
 and Gaye Harrison
 Union Station

1:30 PM
1:30 pm
EIU Collegians
 Eastern's Show Choir
 Bob Hills, Director
 Dvorak Concert Hall

1:30 pm
John Bishop, Blues
 Home-made Tunes
 Bookstore Lounge

1:30-2:00 pm
Dragon Dance—Shimomura
 Library Quad

1:30 pm-3:00 pm
Instrument Maker
 David Wiebe & Sarah West
 Brainard Gallery, Tarble Arts Center

1:30-3:30 pm
Greenwood School Museum
 Exhibit

2:00 PM
2:00 pm-3:00 pm
Rock City Rebels
 New sound sensation
 Quad stage

Celebration:

A FESTIVAL OF THE ARTS, 1987

—SCHEDULE OF EVENTS—

2:00 pm
Violin-Piano Duo
 Dorothee Kim, Madeline Ignazio
 Union Bridge

2:00 pm
C-Swing
 Charleston H. S. Show Choir
 Alice Jayne Swickard, Director
 Dvorak Concert Hall

2:00 pm
Orval Hale
 Old-time Banjo
 Bookstore Lounge

2:00 pm
If You're a Dreamer, Come On In
 Children's Theatre
 Directed by Steve Donart
 Playroom—50¢

2:00 pm
Sounds of Music
 Phi Mu Alpha Sinfonia presents
 a musical experience for all ages
 Union Station

2:00 pm
Poetry—original works
 Michael Kuo, Bob Zordani
 & Patrick Peters
 Library Lecture Room

2:30 PM
2:30 pm
Walt & Art Rahn
 Old Family Songs
 Bookstore Lounge

2:30 pm
Designer T's
 Design a T-shirt transfer
 Becky Sawyer, Instructor
 Union Station—50¢

2:45 PM
2:45 pm
Lake Land Singers
 Directed by Kendria Schroeder
 Dvorak Concert Hall

3:00 PM
3:00 pm
Saxophone Quartet
 Dan Goble, Director.
 Union Bridge

3:00 pm
Les & John Brittin
 Fiddle & Banjo Tunes
 Bookstore Lounge

3:00 pm
Make It and Take It
 Make-a-puppet art activity
 Instructor, Tami Renshaw
 Tarble Arts Center—\$1.00

3:30 PM
3:30 pm
EIU Collegians
 Eastern's Show Choir
 Bob Hills, Director
 Dvorak Concert Hall

3:30 pm
Naoma Williams
 Turn-of-the-Century parlor
 instruments & folk songs
 Bookstore Lounge

3:30 pm
Storyteller
 Lorelee Cooley
 Tarble Arts Center

3:30-4:00 pm
Dragon Dance—Shimomura
 Library Quad

4:00 PM
4:00 pm
Saxestencialists
 Dynamic chamber group
 Quad Stage

4:00 pm
EIU Flute Ensemble
 Timothy Lane, Director
 Union Bridge

4:00 pm
Special Guest Musicians
 Bookstore Lounge

8:00 PM
8:00 pm
Roger Shimomura
 Multi-media art presentation
 Union Grand Ballroom—\$5 Adult;
 \$4 Sr. citizen; \$3 student/children

Sunday

April 26, 1987

10:00 AM
10:00-5:00 pm
Crafts Booths Open
 Library Quad

10:00 am-5:00 pm
EIU Graduate Art Show
 Tarble Arts Center

10:00 am-5:00 pm
Photo Exhibit
 by Hadley Junior High students
 Union Bridge Lounge

10:00 am-5:00 pm
Folk Artists
 Union Book Store Lounge

11:00 AM
11:00-5:00 pm
Food Booths Open
 Library Quad

11:00 am
Raku for You
 Paint your own tea bowl
 Ernie Whitworth, Instructor
 Union Station—\$2.00

11:30 AM
11:30 am
Sir Dance-A-Lot
 Dance for all ages
 Union Station

11:55 AM
11:55 am
Trumpet Fanfare
 Directed by Tom Brawner
 Quad Stage

12 NOON
12:00-1:30 pm
EIU Jazz Combo
 Directed by Tom Brawner
 Quad Stage

12:00 pm
Sounds of Music
 Phi Mu Alpha Sinfonia presents
 a musical experience for all ages
 Union Station

12:00 pm
Storyteller
 Lorelee Cooley
 Tarble Arts Center

1:00 PM
1:00 pm
Pete Priest & Mike Haugh
 Fiddle Tunes
 Bookstore Lounge

1:00 pm
Alfred Balch
 Lincoln Log Cabin storyteller
 Hal Malehorn, Union Station

1:00 pm
Raku for You
 Paint your own tea bowl
 Ernie Whitworth, Instructor
 Union Station—\$2.00

1:00 pm
1:00 pm
If You're A Dreamer, Come On In
 Children's Theatre
 Directed by Steve Donart
 Playroom—50¢

1:30 PM
1:30 pm
John Bishop, Blues
 Home-made tunes
 Bookstore Lounge

1:30-2:00 pm
Dragon Dance—Shimomura
 Library Quad

1:30-3:30 pm
Greenwood School Museum
 Exhibit

2:00 PM
2:00 pm-3:30 pm
Back Streets
 Steve Wunder, Tenor sax
 Quad Stage

2:00 pm
Karen Sanders
 Faculty Recital, piano
 Dvorak Concert Hall

2:00 pm
Sacred Harp
 Shape-Note Singers
 Union Bridge

2:00 pm
Sounds of Music
 Phi Mu Alpha Sinfonia presents
 a musical experience for all ages
 Union Station

2:00 pm
Storyteller
 Lorelee Cooley
 Tarble Arts Center

2:30 PM
2:30 pm
Walt & Art Rahn
 Old Family Songs
 Bookstore Lounge

3:00 PM
3:00 pm
If You're a Dreamer, Come On In
 Children's Theatre
 Directed by Steve Donart
 Playroom—50¢

3:00 pm
John Snyder & Arlin Dietz
 Fiddle & Harmonica
 Bookstore Lounge

3:00 pm
Raku for You
 Paint your own tea bowl
 Ernie Whitworth, Instructor
 Union Station—\$2.00

3:00 pm
Sir Dance-A-Lot
 Dance for all ages.
 Union Station

3:30 PM
3:30 pm
Nina Adkins & Katy & John Osborne
 Family Songs
 Bookstore Lounge

3:30-4:00 pm
Dragon Dance—Shimomura
 Library Quad

4:00 PM
4:00-5:00 pm
Third Generation
 Bluegrass band
 Quad Stage

4:00 pm
EIU Concert Band
 Richard Barta, Director
 Dvorak Concert Hall

4:00 pm
Indian Creek Delta Boys
 Bluegrass band
 Bookstore Lounge

4:30 PM
4:30 pm
C.W. Brock Family Band
 Bluegrass band
 Bookstore Lounge

8:00 PM
8:00 pm
The Skin of Our Teeth
 Theatre Arts Department
 Fine Arts Theatre—\$4 Adult;
 \$3 Sr. citizen; \$2 EIU students

Sponsored in part by: Charleston Kiwanis Club
 College of HPER
 Vice-President for Student Affairs
 Department of English

Co-sponsored by: The City of Charleston
 (Tourism Advisory Committee), Illinois Arts
 Council, University Board Special Events, Art
 Board, and the College of Fine Arts

Ticket Information: Tickets for Festival events
 may be purchased at the Fine Arts Ticket Office
 between 1 and 5 p.m. on April 24 and 10 a.m.
 and 5 p.m. April 25 and 26. Call 581-3110.

Celebration:

A Festival of The Arts, 1987

• continuous performances on the Quad Stage all week-end • food booths featuring all kinds of culinary delights • arts and crafts demonstrations • crafts booths • children's arts activities • children's theater • folk arts • folk music • young violinists • jugglers • balloons • and fun for the entire family •

Featuring:

Elvis Bros.

This performing, recording, rocking group will add lively sounds to the open-air food/music fest on the Quad from 3 to 5 p.m. Friday, April 24. (Sponsored by University Board.)

Mordine & Co.

This well-known Chicago-based troupe will hold master classes at Eastern and workshops in the Charleston school system; and will be featured in an evening performance at 8:00 p.m. on Friday, April 24, in the Dvorak Concert Hall. (Sponsored by Illinois Arts Council.)

Roger Shimomura

Nationally recognized painter, printmaker and performance artist, recipient of the Individual National Endowment for the Arts, and Professor of Art at the University of Kansas, Roger Shimomura has returned to Eastern by popular demand. He will present an evening of multi-media with large-scale puppets and other visual delicacies at 8:00 p.m. on Saturday, April 25. (Sponsored by Illinois Arts Council.)

The Skin of Our Teeth

The Theatre Arts Department at Eastern will present this wonderful comedy by Thornton Wilder on Sunday, April 26 at 8:00 p.m. in the Theatre. This "cosmic burlesque" won the Pulitzer Prize in 1943, but grows more humorous and pointed than ever in our present age of anxiety over nuclear dangers. Shattering the arguments of the prophets of doom, this play is a just cause for "Celebration!" Directed by Clarence Blanchette.

It's a great family fun get-away and
You are invited!

Please call 217-581-2917 or 581-2113 for a complete schedule of events. For ticket information, call 217-581-3110 between 1 and 5 p.m. Monday through Friday.

April 24-26
*Eastern Illinois University
Charleston*

Co-sponsored by: The City of Charleston (Tourism Advisory Committee), The Illinois Arts Council, University Board (Special Events), Art Board and College of Fine Arts.

