

4-11-1990

Daily Eastern News: April 11, 1990

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/den_1990_apr

Recommended Citation

Eastern Illinois University, "Daily Eastern News: April 11, 1990" (1990). *April*. 8.
http://thekeep.eiu.edu/den_1990_apr/8

This is brought to you for free and open access by the 1990 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.

Weather
Still Brisk
 Wednesday will be cool, cloudy and clearing, with highs in the low 40s.

Special
A Choice
 Meet candidates on the April 18 ballot.
 Page 7

STUDENT VOTE ELECTION

Sports
Good Start
 Cubs open season with 2-1 win over Phillies.
 Page 10

The Daily Eastern News

Eastern Illinois University
 Charleston, IL 61920
 Vol. 75, No. 136
 12 Pages

Wednesday, April 11, 1990

SHANNON THOMAS/Staff photographer

Bedtime

Members of Stevenson Tower's ninth floor participate in mattress races, where they raced against different floors as a part of Tower Week Tuesday afternoon by the Campus Pond.

New IDs weapon in city liquor war

By CATHY PODWOJSKI
 Managing editor

Although more subtle than Charleston's recent crackdown on liquor code infractions, Eastern's move to reinstate the birthdates on student IDs is undeniably a continuation of the city's battle against underage drinking.

"We are returning to putting the birthdate on student ID cards because some city officials have requested it," Eastern President Stan Rives said Tuesday. "It will obviously be of assistance in enforcing local ordinances."

The "city officials" Rives mentioned refer to Charleston Mayor Wayne Lanman, also the local liquor commissioner, said Glenn Williams, Eastern vice president for student affairs.

Williams said the decision to print the birthdates on the IDs of all students was made about one month ago, although the policy began only within the last two

weeks.

The decision was not made simply at the request of the city, though. Rives and Williams both said at least a few students have expressed inclinations to return the birthdate to the IDs.

"A couple of students have spoken to me," Rives said. "It's unusual to have an ID without a birthdate on it."

Eastern had been one of at least three major universities in Illinois, including Illinois State and Western Illinois universities, which did not print the birthdates on the IDs.

But while Eastern was not alone in its policy to keep the birthdates off the IDs, Rives also emphasized the latest change is not a new policy, but a return to an old one.

"Let me emphasize we are returning to an earlier policy, not implementing a new one," Rives said.

By the "new" policy, all students will gradually exchange their cur

♣ Continued on Page 2

Asbestos lawsuit claim may have lengthy wait

By TONY CAMPBELL
 Senior reporter

Although Eastern officials are anticipating an additional \$120,000 from a lawsuit concerning asbestos removal, they aren't holding their breath.

In a recent class action suit filed by 29 state's attorney's across the nation, 26 asbestos firms have been sued for installing the fibrous substance, which has proved to be cancer-causing.

Eastern collected \$29,000 Thursday from a bankrupt division of the Johns Mansville Corp., which prior to its bankruptcy five years ago, established a trust fund to help pay for the pending settlements. By the end of spring, Eastern may receive an additional

\$120,000 from the trust.

On Monday, Illinois Attorney General Neil Hartigan announced the receipt of a \$1,056,446 check from Johns Mansville as part of the first settlement for 66 of 72 claims for state-owned buildings.

Once litigated, the 66 claims will total more than \$3 million. All money received from the claims is deposited into an Asbestos Abatement Fund, from which state-owned agencies, including Eastern, will draw.

Hartigan Press Secretary Ernie Slottag said the class action suit will take time to work through the courts. "This may take a little while," Slottag said. "You have to wait for the sides to go back and forth."

Slottag said he could not give an estimated time for the completion of the claims.

"I'm sure they will fight it hard," added Richard Pyles, assistant to Eastern's vice president for administration and finance. "They (the named firms) are going to fight it all they can. They don't want any sort of precedence set that could hurt them."

Pyles said another problem is a legal question as to whether the other suits filed against Mansville Corp. were filed before the statute of limitations expired.

Also, many states are faced with the burden of connecting the manufacturer with the substance. "I think it will be a long time," Pyles said. "There are a lot of problems with identifying the substance with the manufacturer."

Many of the states also named in the suit are having difficulty establishing which firm

is responsible for putting the asbestos in the structures.

"The identification is difficult to do," Pyles said. "Some of the manufacturers are hiding behind the idea (that finding the responsible party is impossible)."

Although the settlement is not expected in the near future, Pyles is confident Eastern will receive more reimbursement funds to help cover the \$4 million Eastern has spent on asbestos removal. But, he is not sure if the total \$120,000 requested will be received.

Pyles said Eastern files a claim for funds from the John Mansville Corp. fund every six months and receives a market share percentage of the claim. "We may get 12 1/2 percent, but even that is paid over a period of years," he said.

Mother's awaits citation decision

By BOB McKEE
 City editor

Charleston Police are still piecing together information as to whether a citation will be issued to Mother's, 506 Monroe Ave., for selling alcohol to minors last week, when it is facing a suspension next week for a similar violation.

Mayor Wayne Lanman said Tuesday the matter is "still under investigation" and the decision will not be finalized for probably another two weeks.

In an unrelated incident, Mother's will serve a one-week suspension April 16-23 for serving alcohol to minors after its owner, Village Six Inc., pleaded guilty to the charge at a March 22 liquor

hearing. On March 9, the bar was charged with serving alcohol to a minor after bartender Jill Holloway, 21, served an underage police source during an undercover police investigation.

Holloway was also charged with serving alcohol to a minor and pleaded guilty to that charge at a March 23 initial appearance. She was fined \$250.

The most recent incident under investigation occurred Thursday when Mother's bartender, Eastern junior Kathy L. Funderburg, 21, 950 Taft Ave., allegedly served two minors.

The minors, freshman Rebecca Giglio, 19, and sophomore Kristine Zielbauer, 20, both of 380 Taylor

• Continued on Page 2

One candidate finds a reality check

By TONY CAMPBELL
 Senior reporter

While Student Senate candidate Brian Moushon presented what he believes is "reality" about the senate at Tuesday's open forum, his speech had little "impact" on the small audience of students.

Moushon was one of 19 candidates to speak at the open forum and present their views on campus-related issues. But while most of the candidates remained on neutral ground on the issues, Moushon and Student Senate Speaker Brett Gerber's platforms seemed to present the most conflicting views of the issues.

Moushon, the sole representative of the Reality Party, presented some harsh words describing what he called a lack of "respon-

• Candidate drops out of BOG rep race. Page 3.

sible awareness" among the members of the senate, to a group of about 20 students. The Impact Party, which has 17 members seeking senate seats, drew the most support from the small crowd, a majority of which wore Impact Party buttons.

The open forum gave candidates bidding for a senate seat a chance to present their views on issues concerning the campus.

"I feel that students must face the reality that student government doesn't serve the students to its best ability in its current form," Moushon said. "I don't feel they represent the views and

needs of the student body."

Moushon, a former senate member who is seeking a seat for the '90 term, said the issues addressed by the senate during the current term were meaningless. "McDonald's signs are not an important issue, and neither are softball games," he said, referring to the debate over whether McDonald's signs should be present on campus and a recent RHA/Student Senate softball game.

"They are too busy going to conferences and having fun," he added.

"We just played softball on Sunday afternoon on our leisure time and it was just to get to know RHA a little better," Gerber responded. "And as far as

♣ Continued on Page 2

FROM PAGE ONE

New IDs

◆ From Page 1

rent IDs for new ones which have the birthdates on them.

And while replacements normally cost the student about \$5 each, the university will incur the costs for the change - about \$3 to \$4 each in materials and production, Williams said.

"Students would not be charged for that of course because the change is at the behest of the university," Williams said.

He added university officials would like to have every student's IDs replaced by the beginning of the fall semester, although that may be impossible.

"It's like becoming a millionaire: I'd like to do that as

soon as I can," Williams said. "Realism tells me I'm not going to make that (fall semester). It's a very large goal."

James Johnson, assistant dean of student personnel services, will make a public announcement concerning the ID change, Williams said.

Students will be able to come in on a voluntary basis to get a new ID. Williams did not anticipate a penalty for not complying with the policy, although he said the university would strongly advise students to come in.

Student requests to keep birthdates off the ID will be considered on a case-by-case basis, Williams said, although he foresees no problems and said students have reacted favorably to the change.

Mother's awaits

◆ From Page 1

Hall, were arrested by Charleston Police during a routine vehicle stop, Police Chief Herb Steidinger said. During the stop, the two women allegedly told the officer which establishment and which bartender had served them the alcohol.

Funderburg, who has been charged with selling alcohol to a minor, and Giglio and Zielbauer, who have been charged with the acceptance of alcohol by a minor, will make their initial appearances at 9 a.m. April 20 at the Coles County Circuit Court.

Concerning the suspension of Charleston bars, Steidinger said in actuality, the 11 establishments

which received the one-week suspensions do not possess a liquor license during the period. "They can't dispense alcohol during the suspensions," Steidinger said.

However, there are different types of liquor license classifications, Steidinger said, which allow different types of sales. For instance, if a license allows a restaurant to normally sell food, they may still be open for business during the suspension period.

Beginning Monday, six Charleston bars will go on suspension as a result of the March 9 undercover police investigation.

One candidate finds

◆ From Page 1

being fun, I hope that it would be fun."

Moushon also criticized the fact that the five senate executives and two secretaries are paid \$3.85 for 48 hours a month - about \$11,500 of student fee funds per year. "I think you should do it (hold an executive position) because you want to, not because you get paid for it."

But Gerber said the executive officers should be paid. "If you look at other universities, we're at the lower end of the spectrum," he said. "We give something to the university and they give something back."

Gerber said eventually a tuition waiver might come into effect, which would reduce the student's tuition instead of providing a monthly check.

Moushon added he would support a write-in candidate for student body president, but refused to give the name of the candidate.

Moushon said he believed the senate's \$24,000 budget is too high. "Think of all the things the money could be used for, there could be (money) used for UB programming," he said. "It could open up a lot more opportunities."

Once again Gerber had an opposite view, stating he believes the budget is too low. "I wish we had much more," he said. "We are the second-lowest funded organization."

"That's irrelevant," Moushon said. "Both of the elections only had one party and they haven't

SHANNON THOMAS/Staff photographer
Reality Party candidate Brian Moushon argues a point during Tuesday night's Candidates Forum for the April 18 student government elections.

done a lot, except to go to conferences and have fun."

Only five candidates did not speak at the open forum. They were Jara Black, independent candidate in the at-large district; Tom Puch and Gina Marshall, Impact Party candidates in the at-

large district; Kenny Wake, Impact Party candidate for financial vice president; and John Burchfield, an independent candidate for the Board of Governors seat who has reportedly withdrawn his candidacy.

Rives hears faculty 'to-dos'

By SUSAN THOMAS
Administration editor

Following up on his recent State of the University report, Eastern President Stan Rives began making rounds at Tuesday's Faculty Senate meeting to hear the individual concerns of faculty and staff members.

Senate members met with Rives to express concerns regarding his March 20 address in which he placed a high priority on securing appropriations, the continuation of the two-year tax surcharge and the approval of the new integrated core general education requirements.

However, not all faculty senate members shared Rives' concerns.

"The big concern was with the

allocation of funds between the vice presidential areas," said Chair Anthony Schaeffer.

Other concerns were expressed regarding the Study of Undergraduate Education Report. However, Rives said any questions should be directed to Robert Kindrick, vice president for academic affairs.

Although the president's meeting with the senate went over the estimated time, the agenda proceeded with discussion of the election return problems.

"The ballots were supposed to have gone out over spring break," Schaeffer said. The ballots should be returned to Al DiChiara in the Sociology department by Friday.

HOO TR'S
BAR & PIZZERIA

75¢
Coors Light

All Day All Night

PANTHER DUNGE

25¢
Drafts

All Day Beer Garden Open All Night

WEDNESDAY SPECIAL

LARGE 1 ITEM
2 - 32 oz. Cokes
Only \$6.59

345-3354
Mon - Sat 11 am - 12 am
Sun 4 pm - 12 am

THE DELI

ON THE SQUARE
615 MONROE
CHARLESTON, IL

The Daily Eastern News

The Daily Eastern News is published daily, Monday through Friday, in Charleston, Illinois, during fall and spring semesters and twice weekly during the summer term except during school vacations or examinations, by the students of Eastern Illinois University. Subscription price: \$24 per semester, \$10 for summer only, \$44 all year. The Daily Eastern News is a member of the Associated Press which is entitled to exclusive use of all articles appearing in this paper. The editorials on Page 4 represent the majority opinion of the editorial board, all other opinion pieces are signed. The Daily Eastern News editorial and business offices are located in the North Gym of the Buzzard Educational Building, Eastern Illinois University. Second class postage paid at Charleston, IL 61920. ISSN 0894-1599. Printed by Eastern Illinois University, Charleston, IL 61920.

NEWS STAFF

Editor in chief.....David Lindquist	Sports editor.....Al Lagattolla
Managing editor.....Cathy Podwojski	Assoc. sports editor.....Chris Boghossian
News editor.....Jeff Madsen	Verge editor.....Amber Grimes
Assoc. news editor.....Charla Brautigam	Assoc. Verge editor.....Debbie Carlson
Consulting editor.....Matt Mansfield	Art director.....Mark Fleming
Editorial page editor.....Mike Brown	Senior reporter.....Tony Campbell
Activities editor.....Sandy Skadauski	Advertising mgr.....Lynne Wilson
Administration editor.....Susan Thomas	Sales mgr.....Kerri DeFranza
Campus editor.....Lori Higgins	Promotions mgr.....Mary Rafferty
City editor.....Bob McKee	Student bus. mgr.....Melody Crickman
Student govt. editor.....Candice Hoffman	Business mgr.....Glenn Robinson
Features editor.....Stephanie Carnes	Editorial adviser.....John Ryan
Photo editor.....Thom Rakestraw	Publications adviser.....David Reed
Assoc. photo editor.....Eric Fultz	

NIGHT STAFF

Night editor.....Cathy Podwojski	Photo editor.....Shannon Thomas
Asst. night editor.....Lori Higgins	Copy desk.....Julie Johnson,
Sports editor.....Al Lagattolla	Jennifer Johnson, Tammy Sodemann

SPRING IS HERE!

Do you have a place to live next year?

Lincolnwood/Pinetree
345-6000

- Completely Furnished
- 10 Minute Walk From Campus
- Central Air
- Swimming Pool
- 24 Hour Maintenance

Survey targets Union signs

By STACEY DUNN
Staff writer

A campus beautification committee proposed by student government may still officially blossom.

During a January meeting, Student Senate member Tom Puch proposed a beautification committee which would oversee the appearance of Eastern's campus and aid in its general upkeep. The proposal was passed in an unopposed vote.

But since then, no correspondence regarding the committee has occurred between Eastern's administration and senate.

On Tuesday, Senate Speaker Brett Gerber said some spring cleaning will consist of a written memo to Vice President for Student Affairs Glenn Williams explaining senate's proposal.

Williams, who has the authority to officially recognize such groups, confirmed that he had not yet heard of the committee.

"If formed, the proposed committee would consist of approximately eight members - two administration, two faculty, two alumni and two students," Puch said.

While the committee is not an official entity, a survey question

placed in the February issue of *Senate State* may be considered its first action.

The question pertained to the McDonald's signs which appear on the east and west walls of the Martin Luther King Jr. University Union.

The survey question, "Do you think the neon McDonald's sign should be removed from the outside of the union?" showed Eastern students apparently are overwhelmingly in favor of leaving the signs up.

Three percent of the students wanted the signs removed and 97 percent said they did not.

"I'm surprised," said Martha Price, a senate member. "I thought more people would want it removed."

Nevertheless, Puch said he believes the appearance of Eastern's campus is important and can directly add or detract to the overall atmosphere at Eastern.

Puch said committee members would hopefully come together once a month in the fall to discuss concerns about overall campus appearance.

"Two main concerns are the poor conditions of the University's sidewalks and the neon McDonald's sign," he said.

Tuition hike talks prompt student rally

By ANITA MAIELLA
Staff writer

The Student Senate will discuss plans for a student protest against a possible tuition increase for the 1991-92 academic year when it meets at 7 p.m. Wednesday in the Arcola-Tuscola Room of the Martin Luther King Jr. University Union.

A possible tuition increase is looming on the horizon as a 2.4 percent budget increase recommendation from Gov. James Thompson for the Illinois Board of Higher Education faces additional cuts in the General Assembly this spring.

Thompson's recommendation is already \$90 million below what the IBHE originally requested. If approved, it would provide \$52.5 million in funding for Eastern in FY '91, a 3.9 percent increase over FY '90.

But several state legislators have already balked at Thompson's recommendation, citing a lack of state dollars to support it. Legislators have also opposed a series of tax increases Thompson recommended to help compensate for the inadequate appropriation.

That may leave educators with only one choice - raise tuition.

In the past decade, tuition at Eastern has risen from \$510 to \$1,572.

"The students once again have to pay for the inaccountability of the state," Student Body President Patty Kennedy said Tuesday. She added it is imperative for the students to get involved because one organization can not make a large statement.

The senate will seek permission from Eastern's administration to have the protest at 3 p.m. April 25 in front of Old Main.

"We will definitely have a rally," Kennedy said. "If it is not in front of Old Main, it will be on the Library Quad."

"I think the possible tuition increase is disappointing," Senate Speaker Brett Gerber added. "Students need to come together and stand up for themselves."

Gerber said the protest will involve student organizations, faculty and students.

Coal project studied by Eastern

By PHILLIP LAIRD
Staff writer

Central and Southern Illinois could be economic winners if a coal degasification project being studied by Eastern and other state agencies proves to be more cost-efficient than previous methods.

David Buchanan, professor of chemistry at Eastern and director of Eastern's part in the desulfurization project, explained that the project is a joint effort carried out by the Illinois State Geologic Survey located on the campuses of University of Illinois-Champaign and Southern Illinois University at Carbondale.

The desulfurization project is aimed at eliminating air pollution and decreasing the problems associated with acid rain. Acid rain occurs when sulphur dioxide enters the atmosphere and returns to earth during rain storms. One of the leading causes of acid rain is emissions from power plants which burn coal containing high concentrations of sulphur.

Buchanan said his part of the project is to study the burning efficiency of the actual coal before and after desulfurization takes place. "All our tests so far tell us power plants can burn the converted coal in the conventional manner," he said.

The Illinois State Geologic Survey recently paid the second installment of a \$15,000 grant to Eastern for its participation in the pilot project. Buchanan will be assisted by Eastern students and graduate assistants in his project.

Eastern geology professor Robert Jorstad said the project could have an immediate economic impact on Southern Illinois because most high-sulphur coal is mined in that portion of the state. But Buchanan added that the entire state would gain economically if the process is proven cost efficient.

"The sulfur is removed from coal by heating the coal to high temperatures and passing a reactive gas over the heated mineral," Buchanan explained.

He said this causes a new catalyst to build inside the coal that eventually helps change the sulfur into a gaseous state.

"That's achieved by passing ethanol (grain alcohol) over the hot coal," Buchanan said. "The new catalyst reacts with the ethanol convert the sulphur to it gaseous state."

Buchanan explained the process would help the entire state because the ethanol can be made from Illinois corn grown in Coles County and other central Illinois counties.

Al DiChiara listens as Rob Schofield presents his opinions during the panel discussion, "Bush's War on Drugs and Civil Liberties" at Tuesday night in the Charleston-Mattoon room of the University Union.

Panel: Civil liberties the target of drug war

By LIBBY SHAWGO
Staff writer

The war on drugs is really a war against civil liberties, said Rob Schofield, legislative director for the Illinois Division of the American Civil Liberties Union, at Tuesday's panel discussion entitled "Bush's War on Drugs and Civil Liberties."

Schofield, Al DiChiara, instructor of sociology, and Dan Hagen, of Mid-Illinois Newspaper, Inc., the three panelists at the 7:30 p.m. discussion in the Martin Luther King Jr. University Union, agreed mandatory drug testing is an invasion of privacy.

Two of the panel members, Schofield and Hagen, told the crowd of approximately 30 students and faculty members that the testing is also a governmental attempt at intimidation.

"You cannot coerce people into taking care of their health," DiChiara said.

Even though the three panelists had slightly different views on the United State's handling of the drug problem, each did agree President George Bush's approach to the problem is not the best.

The current drug policy has been in effect for 70 years,

DiChiara said, and it has not worked yet.

One of the means discussed by the panel included the legalization of drugs - an option all three panelists saw as a possible solution.

By legalizing drugs, especially marijuana, the panelists believe drug usage can be lessened. Cracking down on drugs will only contribute to the use of different and possibly more potent substances, Hagen added.

Another topic of discussion focused on such media scare tactics as a commercial which compares a brain to a fried egg.

Burchfield drops out of race for BOG rep

By ANN GILL
Staff writer

Eastern junior John Burchfield dropped out of the race for Board of Governors Representative Tuesday, leaving Student Senate Speaker Brett Gerber unchallenged for the position.

With Burchfield's withdrawal, none of the senate executive office races will have opposition in the April 18 student government election.

Burchfield announced his withdrawal in a telephone interview Tuesday morning and was unavailable for additional comment.

His withdrawal also means that members of the newly formed

Impact Party will likely hold all four senate executive positions and a majority of the senate seats.

"It's sad (Burchfield's withdrawal from the election). It does not benefit the students," Gerber said when told of Burchfield's decline.

The Impact Party, which was formed from a "collaboration of ideas," by organizers Gerber, Martha Price, Ken Wake, Kristy Koch, and Dan Riordan, now only faces members of the opposition in the residence hall, at-large and off-campus district.

In addition to the 17 Impact Party candidates, six independents will run for student government positions.

The Reality Party, the only other party in the spring election, is comprised of Eastern junior Brian Moushon, its founder and sole member.

Moushon said he wants to "to bring reality to student government." A former senate member, Moushon said he feels as if the senate members do not work for the majority of Eastern's students. "If we're (student senate members) going to do things on campus, they have to be done for all students, not just a select group."

In the Residence Hall District, Moushon and an independent, senior Gregg Smith, will challenge Impact Party members Jill

Pfeiffer, Blake Wood and Dana Wulff.

Eastern's Residence Hall Association has endorsed Gregg Smith in the spring election. "I am the best candidate for the position," Smith said Tuesday.

In the At-Large District, independents D.A. Molloy, Jara Black and Matt O'Brien will run against Impact Party candidates Libby Jeffers, Jen Jacobs, Kristy Koch and Amy Smith.

Sophomore Juliette Murawski is the only independent in the Off-Campus District races. She faces Impact Party members Mary Kennedy, Gina Marshall, Pete Chorney and Todd Ankenbrand.

OPINION

4
page

Editorials represent the opinion of the editorial board. Columns are the opinion of the author.

WEDNESDAY • APRIL 11 • 1990

Eastern's drive for quality starts in parking lot

Again with the parking.

There isn't enough available parking near buildings. You park in Indiana and hike to class.

And now to assure everyone, again, that he too is worried about the situation, President Stan Rives has, again, expressed a desire for improving parking.

He said that as they built Greek Court.

He says that as they construct a new business building.

Editorial

He says that as preparation for the rec center construction continues.

He said that as they built the Burl Ives Art Studio.

Eastern should just do something. Eastern should immediately designate more handicapped parking. Take the necessary spaces from other faculty and other student parking lots. Then just make any necessary accommodations. Sure it's going to cost some money but Eastern doesn't have to make back its money on everything it does.

With the building of the new business building Eastern lost a prime opportunity to provide adequate handicapped parking in the center of campus. Of course it's too late now.

And of course, there isn't much money in handicapped parking, like there is in Greek Court and the Rec Center. (It is more important than a rec center, which chews up more parking spots.) It's not much of a recruitment tool either. It doesn't make for high profile PR. It's not very appealing. And for sure it isn't something that Eastern can pass the buck on.

It's just something Eastern really needs.

Creating more handicapped parking can be done relatively quickly. It won't help the other parking problems but it would solve one.

Before Eastern builds anymore, it should consider fixing what it already has. After all, Rives stated on his "to do" list that Eastern should build quality into everything this University does - do it well or don't do it.

Well Rives, just do it.

TODAY'S
QUOTE

Never mistake motion for action.

Ernest Hemingway

Picking a cause may be hardest part

Feeling pressured lately?

You know, the sensation that in addition to attending all your classes, accomplishing your work activities and perfecting seamless commercial edits in your "Simpsons" video catalog, you're being asked to ... care.

In one sense, the pressure isn't that great because you can care about a number of things - like, for example, the environment, our most trendy cause.

Or one could display an interest in the plight of American farmers, also a recent headline grabber. You could also champion the human rights held by prisoners of conscience in faraway lands.

Closer to home, a real go-getter might try to keep low-level radioactive waste out of a small rural community just 30 miles southeast of Charleston. And there's always the homeless to care for.

But seriously, can we really be asked to care about all of the things mentioned above?

In the post-Reagan era, it's easy to be a bit callous about the whole thing. After all, how many Eastern students know a prisoner of conscience who used to be a farmer now being held by homeless captors near Martinsville, which is having a hard time dealing with global warming on top of all its other problems.

I'm not going to attempt to tell anyone that one of these things is more worthy of care than another. But I do believe it is time to re-evaluate the status of the cause, whichever cause that may be.

Let's say you're president of an Amnesty International chapter at a mid-sized public university in rural America. Admittedly, your membership figures aren't staggering, but every effort counts during letter-writing campaigns aimed at governments which are blatant human rights violators.

Sara Crerar, a sophomore political science major at Eastern, is president of such an Amnesty International chapter which was, at one time, encouraged by the prospects of "Freedom Fest."

David Lindquist

"Freedom Fest" was a couldn't-miss fundraiser which was scheduled to feature two bands performing at a local bar, with virtually all proceeds going to the chapter.

POP QUIZ: The two key words in the previous sentence were:

a) couldn't miss b) was scheduled c) local bar d) all of the above

Yes, as fate would have it, several local bars were targeted (successfully) by a police investigation the week before. Consequently, Crerar was told by her "Freedom Fest" bar owner it wouldn't be a bad idea to hold the fundraiser elsewhere because he would be carding 21 at the door if the event was held as scheduled.

In the interest of larger gate receipts, Crerar and Amnesty took the bar owners advice and "Freedom Fest" was held on March 18 at the Sigma Pi Hut - a fraternity pavilion located in a very residential area unaccustomed to the melodious strains of Weird Harold and 16 Tons.

Well, one thing led to another, and Charleston Police responded twice to disturbance of the peace complaints filed by a local resident. Crerar's couldn't-miss fundraiser degenerated into a "circus" in her words, with many of the 300 in attendance paying no money for entertainment or beer.

To worsen matters, Crerar was arrested on the disturbance of peace charges and has a May 14 jury trial date in Coles County Circuit Court.

One may wonder if Crerar has been re-evaluating the status of her cause, perhaps weighing the hassle of "Freedom Fest" against any potential good her organization can achieve. Perhaps she has, but I'm sure her conviction to Amnesty International has not wavered for obvious reasons.

As stated earlier, I'm not going to attempt to tell anyone that one cause - like prisoners of conscience - is more worthy of care than another. I would suggest, however, that the status of all causes could use a boost.

You can even make it easy on yourself. Since Earth Day One 20 years ago, the number of U.S. environmental organizations has risen from 976 to 18,000. Your "Simpsons" video catalog can wait.

- David Lindquist is editor in chief and a regular columnist for The Daily Eastern News.

Your turn

Look at positive as well as negative

Dear Editor:
I am writing in response to an article that I read in a large national news publication. The article stated several negative points about the Greek system. I am not a member of the Greek system, however I feel that the Greek system at Eastern has many positive points. An example of this is the recent Miss Lincoln Trail pageant held in the Grand Ballroom. I think that it reflects positively to have something as prestigious as a preliminary competition to the Miss America pageant held at EIU. I am also aware that fraternities and sororities help the community by aiding the disabled and the elderly as well as organizing many other service projects. As with any organization there may be downfalls, but I feel that people need to weigh the positive qualities as well.

Michael Walker

Everybody should obey state law

Dear Editor:
I feel that the Charleston Liquor Advisory Board is unnecessary. The legal drinking age is 21 and that is it. Very few students under 21 go to bars to socialize, they go drink.
If there is a result of more "house parties," then bust them. In Effingham, if a party is raided by the police, the beer and other liquor is taken away. It's not a question of whether you want to drink if you're underage. The Illinois state law says you cannot!

Travis James

Guest columns

The Daily Eastern News encourages readers to submit guest columns concerning any topic or issue that may be relevant to our readership.

Columns should be restricted to less than three typewritten double-spaced pages.

Guest columns normally appear every Thursday and will be published on the discretion of the editorial page editor and the editor in chief.

Letter policy

The Daily Eastern News encourages letter to the editor concerning any local, state, national or international issues.

Letters should be contained to less than 350 words.

In order for the letter to be printed, the name of the author, in addition to the author's address and telephone number, must be included.

Anonymous letters will not be printed.

If a letter had more than three authors, only the names of the first three authors will be printed.

South Quad halls offer Lip Sync

By ERIKA SMITH
Staff writer

The faces and names may be unknown, but the voices and songs probably will strike a chord of familiarity during the South Quad Lip Sync contest on April 19.

A variety of styles will be heard at the contest, but Lisa Gerke, a resident assistant at Andrews Hall, said "most of it will be dance music."

All four South Quad halls —

Andrews, Thomas, Taylor and Lawson — are contributing money to fund this event, said Jeanne Pranger, an Andrews Hall resident assistant.

Only residents from these halls are able to participate, but Pranger said "everyone on campus" is encouraged to attend.

Entry forms can be picked up at the front desk of each participating hall. Students may return applications to the desk no later than Friday.

Ten groups can be entered into

the contest with each group featuring a maximum of six people.

The prize for the winner is a T-shirt with the logo of the contest for each member of the group.

Judges will be chosen from various student organizations around campus, such as Residence Hall Association, BACHUS, and ROTC.

"By doing this, we will get more groups involved in the event," Pranger said.

Between singing acts, each resident assistant staff will provide a

commercial lasting about a minute for added entertainment. The staffs may either make up products or mock actual products during their commercials, Gerke said.

"The turnout should be good because it's located outside and the music will attract student attention," Gerke said.

No rain date has been scheduled because of the short amount of time remaining in the semester.

Showcase to emphasize drug abuse prevention

By LORI HIGGINS
Campus editor

The Central East Alcoholism and Drug Council (CEAD), along with Illinois Networking to Organize the Understanding of Community Health (In-Touch) and Regional Superintendent Rosemary Shephard, are combining their efforts to present the fourth annual "Prevention Showcase."

The showcase, to begin with registration at 8 a.m. Wednesday in the University and Grand ballrooms of the Martin Luther King Jr. University Union, will feature Tom Jadin, associate director of Winnebago Mental Health Institute, as its keynote speaker.

Jadin, who is also director of alcohol and other drug abuse substances and the director of quality assurance, education and employee assistance programs, will present "What's So Bad About Feeling Good."

"I imagine he'll address what's so bad about liking yourself, being drug-free and not succumbing to peer pressure," CEAD representative Ann Sutton said.

"His speech will go along with the idea of how it used to be cool to use drugs," Sutton added.

Along with Jadin as keynote speaker, the program also will feature hourly sessions, Sutton said.

"All participants can choose a different session," Sutton said, adding four different speakers will rotate through the different sessions.

Jadin's speech will begin at 8:45 a.m., Sutton said, with the time between 8 and 8:45 a.m. devoted to walk-in registration. "We will take walk-in people," she added.

Sutton said approximately 300 area teachers, students and social workers are expected to attend the event.

A \$15 registration fee for adults and a \$10 registration fee for students will be charged, Sutton said. That fee includes lunch.

The program coordinators for the event are Kirby Davis, coordinator of In-Touch and Janna Scott, assistant coordinator of In-Touch.

ANDREA HAIMAN/Staff photographer
Karen Kraus, a junior elementary education major, struggles with her umbrella amid the rain and wind Tuesday outside the union.

Poet interests crowd with poem readings

By LAURA DURNELL
Staff writer

Published poet and fiction writer Gary Gilder read selections of poems from his book of poetry "Blue Like the Heavens: New and Selected Poems," and selections from his memoirs, "The Warsaw Sparks," Tuesday at Eastern's Tarble Arts Center, as a guest reader for the Allen Neff Memorial Poetry Reading.

"Gilder was picked because I think he is a fine poet and a quality writer," said Eastern English Professor Bruce Guernsey. "Many people are pleased to hear someone who does such fine work."

Gilder began the reading to an audience of about 50 people by reciting a poem titled "First Practice," recalling the first day he and other members of his elementary

school's football team met to get physicals and begin football practice.

"I went to a Catholic school in Flint, Mich., that was just recently constructed," Gilder said when introducing the poem. "There weren't many activities and the first activity introduced was a football team."

"We met for our first practice in the school's bomb shelter where we recieved our physical," Gilder said. "I always tried to write this as a short story, but it was always too long so a poem developed from it."

Gilder got many laughs from the audience as he went on to read passages and poems from his memoirs of coaching a baseball team while he lived in Warsaw, Poland. Among the other poems Gilder read were titled "String" and "Ravens."

Panel plans homosexuality talk

By RORY STOLLER
Staff writer

Eastern's Gay/Lesbian Support Group will present a panel discussion on homosexuality in Taylor Hall at 7 p.m. Wednesday night.

Taylor Hall is sponsoring the discussion because "area people aren't really educated (about homosexuals)," according to Mary Wilson, a Taylor Hall resident assistant.

Realizing that the topic is quite controversial, she conceded

that "people aren't really willing to learn about it (homosexuality) either."

The panel will consist of two men and four women, according to Tami Domescik, one of the panelists.

Domescik said the group is attempting to "break stereotypes about homosexuals. Hopefully we will be able to inform the audience that we're people just like heterosexuals. We didn't choose to be this way. We're out there, and we do exist."

"LOOK WHO'S TALKIN"

50¢ Burgers
40¢ Fries
\$1 Corn Dog with Fries

75¢ Coors & Coors Lt.
\$1 Strohs Pounders

at
FRIENDS
509 Van Buren

READ The Daily Eastern News!

We can help you party in great taste!

Anytime you need to feed a group of hungry people, serve them really good stuff
Our Party and Meeting Menu includes:

6 foot party subs • 2 foot party subs • 4 foot party subs

JIMMY JOHN'S GOURMET SUBS CALL 345-1075

Jimmy John's Inc. 1983

Shuttle launch delayed at last minute

CAPE CANAVERAL, Fla. - A runaway power plant on the space shuttle Discovery forced NASA to scrub its launch Tuesday with the Hubble Space Telescope, and officials said it will be a week or two before they try again.

The countdown was down to the four-minutes-to-go mark when sensors detected that one of three auxiliary power units was running too fast. Computers halted the launch process.

"A valve which failed to respond let too much fuel go into the unit which caused an overspeed condition," said Bob Sieck, the Kennedy

Space Center's launch director. The APUs pressurize the shuttle's hydraulic system, which is used to move wing and rudder surfaces and in the ship's braking and steering systems.

Astronomers who had gathered for the big event were philosophical about the latest delay in getting the \$1.5 billion telescope into orbit.

"The universe has been around for a long time, it will stay around for a couple more days," said John Holtzman, of the Lowell Observatory at Flagstaff, Ariz.

The countdown had gone without a hitch until shuttle commander

Loren Shriver flipped a switch to start the three APUs, and one ran erratically.

NASA rules forbid a liftoff unless all three units operate perfectly.

"We call it quits here," Sieck told the astronauts and his flight controllers.

The huge external fuel tank was drained of its half-million gallons of liquid oxygen and liquid hydrogen. Each scrub costs \$377,000 in lost fuel and each day's delay means \$247,000 in labor and materials, not including the other NASA centers supporting the mission.

The power unit will have to be removed from Discovery while the shuttle is in upright launch position. In addition, technicians will either have to remove the telescope's batteries and recharge them elsewhere, or run equipment out to the pad to charge them aboard the ship.

Men close gap with women in population

WASHINGTON - Men are catching up, at least in number. The Census Bureau said Tuesday that the number of men grew faster than the number of women in the '80s, something that hasn't happened since the first decade of this century.

Death rates for men decline more rapidly than for women, extending male lifespans and allowing their population to increase more rapidly than women, the new study disclosed.

Cancer deaths increased among women while dropping for men, pointing to increased smoking by women beginning in the 1960s as a likely factor in the change, Census expert said.

"The male population outgrew the female population in every age group under age 85," Frederick Hollmann of the Census Bureau reported.

From 1980 to 1989, the number of men in the nation increased by 10,557,000, while the female population grew 10,448,000, the Bureau reported.

Even so, women continue to outnumber men in America, 127 million to 121 million, the report showed.

The last decade in which the number of men increased faster than women was 1900-1910, the Census Bureau noted.

The balance of population is determined not only by the number of people born but by the number of years they remain alive, explained Hollmann in a telephone interview.

Gorbachev backs off on tough demands

MOSCOW (AP) - One day after issuing a harsh new warning to Lithuanian separatists, Soviet President Mikhail Gorbachev backed off the tough line Tuesday by declaring he does not yet see a need to impose presidential rule.

Lithuanian President Vytautas Landsbergis, responding to the severe tone of Monday's declaration by the Kremlin, sent a telegram to Gorbachev saying he feared that "ultra-rightist imperial forces are compelling you to take a wrong step: to continue the wrongs of the 1940s in the Baltics." Landsbergis wrote "In the name of peace, justice and concord on earth, do not do this."

He was referring to the Soviet occupation and forced annexation

of the three Baltic republics - Lithuania, Estonia, and Latvia - in 1940.

Since March 11, when Lithuania declared its independence restored, the Kremlin has repeatedly alternated between threatening and conciliatory tones. On several occasions, threatening military movements were followed by kinder words.

Speaking at a Young Communist League congress in Moscow, Gorbachev said Tuesday that presidential rule would be used only as an extreme measure during a civil conflict, according to the official Tass news agency. He said Soviet leaders are still trying to persuade Lithuanians to rescind their declaration of independence.

Loss of auditors may cost the IRS

WASHINGTON (AP) - The Internal Revenue Service may have lost \$6.5 billion in taxes by taking senior auditors off cases to train new workers, congressional analysts say.

A report by the General Accounting Office, an investigative arm of Congress, estimated that in cases it had checked the government lost more than \$1 million in taxes for each new worker who completed a 26-month training course under the tutelage of senior auditors.

"It is clear that the use of experienced revenue agents to train new agents carries a significant cost in terms of unrealized audit revenues," the General Accounting Office said in its report. "It is essential that IRS explore alternatives to its present training pro-

gram." The IRS had reached much the same conclusion in its own survey of training procedures, although the agency found a lower revenue loss than did the GAO. However, the IRS is concerned enough about the loss that is planning to hire private contractors to conduct some training in the budget year that will begin Oct. 1.

Ellen Murphy, IRS director of public affairs, said Tuesday that the GAO finding has no relevance over the last two years because the IRS has been under a hiring freeze.

"When we resume hiring new people, we will be doing a lot more of on-line training - reserving intensive classroom training for contractors - ... and having trainees go with experienced auditors to see how the job should be done," she said.

Wednesday, April 11

COLLEGE OF HEALTH, PHYSICAL EDUCATION AND RECREATION

DIVISION OF RECREATIONAL SPORTS

REC SPORTS SHORTS

Office: Lantz Room 147

Telephone: 581-2821

ENTRY DEADLINES

- TENNIS DOUBLES (Men, Women, C0-Rec).....Thur., April 12
- ARCHERY (Men, Women)Wed., Apr. 18
- HOME RUN DERBY (Men, Women)Mon., Apr. 23
- RACK MEET (Men, Women)Thur.,.....Wed.,Apr. 25

TENNIS DOUBLES

Entries taken beginning Friday, April 6 through Thursday, April 12 in the Rec Sports Office.

Both members of a doubles team must pre-register at the Rec Sports Office. Upon registering, teams must select to play in a Monday, Tuesday, Wednesday, or Thursday evening tournament.

The final 4 semi-finalists in each nightly tournament will advance to the next week's nightly championships.

A match consists of a 10 point pro-set with no duce.

Rules & additional information are available in the Rec Sports Office Lantz 147.

ARCHERY

Individuals may pre-register beginning Thursday, April 12 in the Rec Sports Office with a valid ID or Fac/Staff Rec card.

Competition Categories:

- Women's Team
- Women's Doubles
- Women's Singles
- Men's Team
- Men's Doubles
- Men's Singles
- Mixed Doubles

- No compound bows are allowed!!
- Teams consist of 7, with the 5 best scores counting
- All participants must use EIU arrows.

Rules & Additional information are available in the Rec Sports Office.

10¢ LOCKERS 10¢

Keep your clothes and valuables safe by renting a locker for only 10¢. Lockers are located on the west end of the weightroom hallway in Lantz.

HOME RUN DERBY

Enter on-the-spot with a valid ID or Fac/Staff Rec card.

- Individuals must indicate team, doubles, and/or mixed doubles affiliation prior to hitting.

Event will be held on Monday, April 23 from 2:00-6:00 pm. at Field L15 (just south of women's varsity softball field).

INFORMATION:

- Contestants must use bats and balls supplied by the Rec Sports Department.
- The batter must provide own pitcher.
- No more than 10 seconds may elapse between pitches.
- No practice hitting at the plate.
- Only eleven pitches are allowed, with the first ten swings counting for score.

Additional rules & information may be obtained in the Rec Sports Office.

SCORING:

FACILITY RECREATION HOURS

FACILITY	MON-FRI	SAT	SUN
Lantz Gym	7-10 pm	8am-10pm	10am-10pm
Fieldhouse	8-10 pm	1-10pm	10am-10pm
Lantz Pool	7-10 pm	2-5 & 7-9 pm	2-5 & 7-9 pm
AM Lap swim	7:30-8:45 am	-	-
Fitness Center	3-10 pm (1)	1-5 pm	1-5 pm
Racquetball Courts	8am-10pm	8am-10pm	10am-10pm
McAfee Gym	6-10pm	(2)	(2)
Buzzard Pool	12-1 & 4-5 pm	(2)	(2)
	(1) 1-9 pm Fridays		
	(2) Group Reservation Time		

23 candidates gearing for April 18 Senate elections

STUDENT GOVERNMENT

VOTE

ELECTION • APRIL 18

Student Body President

DAN RIORDAN

Junior business education major Dan Riordan said that if elected, one of his main concerns will be informing Eastern students about open positions on Eastern boards and councils.

"I want to have more people apply than positions open," he said.

"Students should receive them because they deserve it, not because there weren't enough people to fill the positions."

Riordan, of the Impact Party, is also interested in creating another executive position, "taking senate secretary and expand the name and job and use that position for public relations.

Executive Vice President

MARTHA PRICE

Home economics education major Martha Price said she was encouraged to become an active member of Senate by Mike Riordan, former student body president.

"He said it was an important job and an honorable thing to represent your constituents," Price said.

Price, a sophomore involved in senate activities since her freshman year, said, "I would like to see

more students vote in all elections. It is unfortunate - we are at an institution of higher learning and students don't take the time to exercise their right to vote.

"An increase in voter turnout would be great for student government and the university," Price said.

Price also is interested in starting a freshman orientation program at Eastern.

Financial Vice President

KEN WAKE

Ken Wake, an Impact party member, said he became interested in Student Senate through the party's co-founder Roger Thomson, a former Eastern student.

If elected, Wake said he would try to keep Apportionment Board run the same way Tom Jewison (a

senate executive and the current AB chair) did."

"I wouldn't make any drastic changes," he added.

Wake, a junior economics major, also believes his experience from being a member of senate provides him with a better understanding of how to best represent students.

BOG Representative

BRETT GERBER

Impact party member Brett Gerber said he is running for the position of Board of Governors Representative to ensure the students' voices are heard.

A sophomore political science major and member of the Delta Tau Delta fraternity, Gerber said he believes it is extremely important "the student's voice is heard."

Self-described as "a person who is not afraid to speak my mind," Gerber said he feels he can offer Eastern students the experience and leadership qualities he has gained through his current position as the senate speaker.

Gerber added one of his main concerns and an issue for the spring election is "preventing tuition increases."

AT LARGE DISTRICT (6 1/2 open seats)

LIBBY JEFFERS

Libby Jeffers, a freshman Impact party member, said she would like to see athletic trainers receive more compensation for their work.

Jeffers added that she has been interested in student gov-

ernment since high school when she was one of two candidates chosen to attend a Presidential Classroom which allowed her to learn from Illinois leaders such as Sen. Paul Simon, D-Illinois.

D.A. MOLLOY

Freshman pre-business major D.A. Molloy said he is running for the at-large district because he is very hard working, motivated to do the job and has a good attitude.

Molloy said he will try to make

Eastern a "more prestigious school" and a "better place to be."

Molloy added being a member of Sigma Pi fraternity committees during pledging and after activation helped make his leadership abilities stronger.

KRISTY KOCH

Sophomore Kristy Koch said her interest in Student Senate began in the January of last year when she was encouraged by senate members to become involved.

A senator of the residence hall district, Koch said, "If I am re-elected I would like to get more (voter) participation through voter registration drives.

"With my past involvement as Housing Committee chair and head of the constitution revision committee, I will be able to target issues that will help students," she added.

Koch, a sophomore political science major with a history minor, is also a member of the Sigma Sigma Sigma sorority.

ROB CALLIS

Rob Callis said that he feels there are a lot of old issues and concerns that need to be dealt with.

"I feel the issues that face senate now can hinder senate's progress in the future if not dealt with properly," Callis said. "I sometimes feel students aren't aware that student senate is there to help them."

Through working with the senate and having served on various boards and committees, Callis said, "I feel that I have a working knowledge of the university that will benefit all students."

AMY SMITH

Freshman sociology major Amy Smith said she wants to educate students on what Student Government is and how the group works to benefit all students.

"I would like to rewrite the student government pamphlet that is given to students at the beginning of the year so they are aware of all it can do for them," Smith said.

It is important students know who their representatives are so they can talk to them about changes they believe need to be made, Smith added.

Smith said she also is interested in keeping Charleston's bar-entry age at 19.

"I am outgoing and would like to be involved and see people get what they want," Smith said.

JEN JACOBS

Sophomore elementary education major Jen Jacobs said that she became interested in student government because she was concerned about her fellow students.

"I want to keep students informed and decrease the apathy students feel on this campus, and let them know they have a say," Jacobs said.

Jacobs, an Impact party member, also added that she would like to see a "dead" week started where teachers cannot have tests, quizzes or papers due one week before final examinations.

JARA BLACK

Sophomore economics major Jara Black, an independent, does not believe having a party affiliation is an important factor in this election.

Black explained she is running for a seat in the at-large district because she feels it "is a good way to get involved with Eastern's campus."

"Since I am a transfer student from Eureka Community College, I think that running will give me an opportunity to learn more about Eastern...and meet more people."

Issues Black said she will address if elected are increasing the number of students who vote in campus elections and keeping the bar-entry age at 19.

TOM PUCH

Impact party member Tom Puch said that he is running for Eastern students who show an interest in what happens on Eastern's campus.

"I will work for students if they show that they are interested in what is happening on campus,"

Puch said. Puch, a sophomore political science major, said he became interested in Student Senate because of what he had seen it accomplish.

Puch is a member of Delta Tau Delta Fraternity and Army ROTC.

MATT O'BRIEN

Junior Matthew O'Brien said he would like to see old issues resolved and new issues addressed.

O'Brien, an independent, said, "Being a political science major, I'd like to see the bar-entry age

issue come to rest and remain as it is."

"I became interested in Student Senate because it involves my major," O'Brien said. "I like being concerned and involved with campus activities."

RESIDENCE HALL DISTRICT (4 1/2 seats)

GREGG SMITH

Senior computer management and marketing major Gregg Smith said that he feels his previous experience with the Residence Hall Association has made him a good candidate for the residence hall district.

"I have been very involved with RHA being president of Stevenson Hall, and feel I have the knowledge to help students," Smith said.

Smith added he has "seen the residence halls ignored and the past" and wants to give Student Senate another "point of view which they have not seen before."

BLAKE WOOD

Impact party member Blake Wood said that as a present senator for the residence hall district, he attends hall council meetings each week to update students on important issues facing Student Senate.

"Going to residence hall meetings is one way to let students know senate is out there," Wood said. "I always try to work hard."

Blake Wood, a freshman political science major, said he is also looking into forming a senate bylaws committee.

BRIAN MOUSHON

Brian Moushon, founder and sole member of the Reality party, said he is running because he feels changes have to be made in student government.

Moushon, a junior management major, said he is concerned with the way Student Senate is now run and would like to "let students make decisions."

Moushon said that if elected, he would make sure residence hall senators attend residence hall council meetings to inform students of senate happenings.

DANA WULFF

Freshman Dana Wulff said if elected her main concern would be starting a program that would inform freshmen about on-campus programs and activities.

Student voting is another issue Wulff said that she is concerned about.

"I would like to get out a survey to see why people don't vote...if they don't care or if they just don't have time," Wulff said.

JILL PFEIFFER

Impact party member Jill Pfeiffer said her goal is to have students take notice and support student government.

Pfeiffer added programs like recycling would be a valuable program since the money made from the recycled products would go back into the residence halls.

Recycling programs can be a source of revenue for residence halls. Pfeiffer is a freshman business education major.

OFF - CAMPUS DISTRICT (Five seats)

GINA MARSHALL

If elected, Impact party member Gina Marshall said she can offer students her experience from living both on and off-campus.

She said she would like to start programs that would "help make off-campus students more aware of campus

activities."

Marshall, a junior political science major, said it is easier to be aware of campus programs because of signs posted throughout residence halls. Marshall, is involved with the Alpha Phi sorority and the Designated Driver program

TODD ANKENBRAND

Impact Party member Todd Ankenbrand said that he is running to get more involved with student issues to fulfill the needs of students, not senate members.

"I myself want to get more involved with student views,"

Ankenbrand said. "I want to work to get not just what people on senate want, but what students need."

Ankenbrand, presently an off-campus senator, added that he felt "not all senators were as involved as they

JULIETTE MURAWSKI

Juliette Murawski, an independent, is a sophomore journalism major who believes she does not have to be one of the group to succeed.

Murawski, a member of the Sigma Kappa sorority, said she is most concerned about trying to encourage recycling

on Eastern's campus and in the Charleston community to make them more aware of the environment.

Murawski added voter registration and equal representation for Eastern students on Charleston's Liquor Advisory Board are also concerns.

PETE CHORNEY

Sophomore Pete Chorney, an Impact Party member, said he would like to conduct a survey about off-campus housing.

"I would also ask the students surveyed to include the cost of utilities to give other students an estimation of what the total cost of living at that location would be," he added. He is a member of Sigma Nu fraternity.

MARY KENNEDY

Impact party member Mary Kennedy said that she is concerned about making sure the voice of off-campus students is heard and will focus on keeping them informed.

"I am reliable," Kennedy said. "I look after the interests of the student in the things that happen at Eastern so they know what is going on."

Classifieds ads

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

8 April 11, 1990

Services Offered

"MY SECRETARY" Resumes, papers, letters, and more. Next to Monicals. 903 18th St. 345-1150 9-5.

4/7
CHARLESTON COPY-X, 207 Lincoln, 345-6313. RESUMES, Resumes packages, typing, copies, typesetting, much more - LOW PRICES, large selection of paper.

Help Wanted

MARRIED OR SINGLE WOMEN WITH CHILDREN NEEDED AS SURROGATE MOTHERS FOR COUPLES UNABLE TO HAVE CHILDREN. CONCEPTION TO BE BY ARTIFICIAL INSEMINATION. PLEASE STATE YOUR FEE. CONTACT: NOEL P. KEANE, DIRECTOR, INFERTILITY CENTER OF NEW YORK, 14 E. 60TH STREET, STE. 1240, NY, NY 10022. 1-800-521-1539 OR 1-212-371-0811, MAY CALL COLLECT. ALL RESPONSES CONFIDENTIAL.

4/11
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 \$900 or more plus R&B. Marc Seeger, 1765 Maple, Nfld., IL 60093. 708-446-2444.

4/27
ATTENTION: EARN MONEY READING BOOKS! \$32,000/year income potential. Details. (1) 602-838-8885 Ext. Bk3998.

Help Wanted

ALASKA CANNERY and fishing employment opportunities. Secure your summer job. Focus your search. (206)771-3811.

4/18
LOVE CHILDREN? Become a live in Nanny! Your ability to nurture children is highly sought after by Boston area families. One year commitment. Most active Nanny Network in the Northeast. One on One, Inc., 93 Main St., Andover, MA 01810 (508)475-3679

ca 4/9,16
COBOL PROGRAMMER/ANALYSTS- Aggressive accounting software development firm now taking resumes from individuals with a confident knowledge of Cobol. Must be innovative and a quick learner. Call Denise - (217) 398-1978.

4/20
WANTED: Well rounded, dependable, Junior, Senior, or graduate student in good academic standing to serve as peer helper for Fall 1990/Spring 1991. Good communication skills are a must. Applications are available in Afro-American Studies Office, 327 Coleman Hall.

ca 4/10,11,12,13
AVAILABLE IMMEDIATELY - Qualified Mental Retardation Professional (QMRP) to join our Professional Staff at our ICF/DD Resident Facility. ICB qualifications: degree in Human Services field (Social Work, Education, Psychology, Recreation, Special Education) Prefer one year experience working with developmentally disabled adults. Includes full benefit package. Apply between 9 am-4 pm Monday-Friday at 738 18th Street Charleston.

Help Wanted

SUMMER EMPLOYMENT — FISHERIES. Earn \$600 +/week in cannery, \$8,000-\$12,000+ for two months on fishing vessel. Over 8,000 openings. Start June 18th. No experience necessary. Male or Female. For 68-page employment booklet, send \$6.95 to M&L Research, Box 84008, Seattle, WA 98124—30 day, unconditional 100% money back guarantee.

4/24
Check out your summer options! We're currently selecting students for our summer work program. \$5,400! College credit. Great experience. For information write: Summer work, P.O. Box 855 Charleston, IL 61920. Include Phone.

Wanted

4/19
Wanted to buy Albums, 45's, 78's. Call 348-0898, Mornings. 00 Wed. 4/11

For Rent

00
Nice, close to campus, furnished houses for 1990-91 school year. Two people per bedroom, 101/2 month lease, \$165/mo. 345-3148 evenings.

00
One bedroom apartments located seven blocks from campus. \$190-\$220. Call 345-6621.

00
Fall Rentals: 3 large student houses 1/2 block away from Old Main, Fully furnished, 4 to 9 students each house. 348-8406.

For Rent

00
Ratts Polk Street and Ratts University Drive Townhouses for Fall and Spring, 1990-91. 9 month lease. Rent reasonable. Call 345-6115.

4/17
Nice 2 bedroom apts. available starting 6/15/90. NOT close to campus. 345-4494.

00
MCARTHUR MANOR APARTMENTS now leasing 2 bedroom furnished apartments. Phone 345-2231.

00
Now leasing for Fall. Three fully furnished houses, 1/2 block from campus on 7 th street. Four, six or nine female students to each house. 348-8406

4/17
One Bedroom Apartment 415 HARRISON. \$110 Per Person. Four Bedroom House 319 Madison \$125 Per Person. Call 348-5032

4/4-00
1-2- & 3 bedroom furnished apts. & houses for rent. Deposit required. Ph. 345-4010.

2 Bedroom Apartments
1 Block from Campus
2-4 people fully furnished
Call Laura 348-8218

For Rent

4/23
FOR LEASING Furnished apartments for 2 or 3 people. Clean excellent condition. Excellent location parking laundry, No pets, 345-7286.

4/11
1 BDRM apt. to sublet \$360 for the summer. Great location. Partially furnished. Call Angie 348-8596.

5/7
Two to summer sublease furnished apt. Very nice. On campus. \$140.00 plus utilities. 345-7861.

4/24
Nice 4 bedroom house for rent for 5 people. Rent \$120 each. If interested, call Shannon 348-8601.

4/11
Two FEMALE ROOMMATES to share fully-furnished townhouse in Nantucket for summer. \$220 + 1/3 utilities each, own room, pool. 345-6081.

4/16
Summer Sublease, 3 rooms, on State Street, gas range, rent flexible. 348-1731

The Rental Supermarket Group Houses

#1 4th St. near Krackers. 3 BR for 3-4 persons \$640.00 plus util., 10 mos.

#2 "A" St. across from McDonalds. 3 BR for 3, \$500.00 plus util., 10 mos.

#3 10th St. south of Lincoln. Furnished 3 BR for 4. \$600.00 plus util., 10 mos.

#4 9th St. Close to EIU. 3 BR for 3-4. Low util. \$600.00, 10 mos.

#5 8th St. near My Place Lounge. BIG House. 4 BIG bedrooms. \$660.00, 10 mos.

#6 6th St. across from Sig Pi house. Roomy 4BR, 2 bath, 2 kitchens, 2 living rooms. 4-6. \$690.00, 10 mos.

Century 21
Wood Real Estate
25 W. Lincoln, P.O. Box 399
345-4489
Jim Wood
Independently Owned & Operated

Storage Bays
Avail. For Immed. Occupancy
1 month free w/6 month lease
Call Laura 348-8218

Wednesday's Crossword Puzzle

- ACROSS**
- 1 Sheik's steed
 - 5 Perfect
 - 10 Kett of comics
 - 14 Millstream
 - 15 — Dame
 - 16 "On Golden Pond" bird
 - 17 Start of a quip
 - 20 Evening social
 - 21 Exxon Valdez, e.g.
 - 22 River to the North Sea
 - 23 Leather works
 - 25 Played an accompaniment
 - 28 Van Gogh lived here
 - 29 — Ben Adhem
 - 30 Kind of TV box or board
 - 31 — Hurok, memorable impresario
 - 34 More of the quip
 - 38 Winter time in N.Y.C.
 - 39 Christmas carols
 - 40 "Woe is me!"
 - 41 Cursed
 - 42 Hungarian wines
 - 44 Road construction sign
 - 47 W African republic
 - 48 Hue
- DOWN**
- 1 MOMA offering
 - 2 Stadium cheer
 - 3 Experts
 - 4 "In the day of prosperity —": Eccl. 7:14
 - 5 Native
 - 6 Mommy, when Junior has the flu
 - 7 Major or kitchen follower
 - 8 J.F.K. posting
 - 9 Aloha garland
 - 10 Cities in Ill. and Scotland
 - 11 Sheer linen
 - 12 Cosmetic preparation
 - 13 Hopping mad
 - 18 River to the Seine
 - 19 Certain combos
 - 23 More combos
 - 24 Medicinal plant
 - 49 Fla. city
 - 51 End of the quip
 - 56 Finn's neighbor
 - 57 Where people get tired?
 - 58 Dust-bowl victim
 - 59 Pub drinks
 - 60 Parts of some hammers
 - 61 Sense

- 25 Laudatory review
- 26 Sacred wading bird
- 27 Pedal pusher
- 28 Confuse
- 30 Grenoble's department
- 31 Casa component
- 32 Give the go-ahead
- 33 Not so much
- 35 Private, secret
- 36 High time
- 37 "The — Pelham One Two Three"
- 41 Sailboats
- 42 Claws
- 43 Norwegian king
- 44 Fla. city
- 45 Walnut: Sp.
- 46 Decamp for romance
- 47 Cantaloupe or honeydew
- 49 Challenge
- 50 University at Durham
- 52 Skip stones
- 53 Squeeze by, with "out"
- 54 Ascot
- 55 Poivre's partner

ABSOLUTELY GUARANTEED TO SELL ANYTHING!

THE SOLD AD!

The Daily Eastern News will run your CLASSIFIED AD for as long as it takes to Find you a buyer!!*
• 15 word SOLD AD is \$8.25
• 20 word SOLD AD is \$11.00

*The SOLD AD is available to any non-commercial individual who wishes to sell an item or items (max. of 3 items). All items must be priced and no changes may be made. Ad will be canceled at the end of the semester if buyer is not found. Sorry, no refunds.

Name: _____
Address: _____ Phone: _____

15 words: _____ 20 words: _____ Dates to run _____

Message: (one word per line)

Under Classification of: _____ Person accepting ad _____
Expiration code (office use only) _____ Compositor _____
no. words/days _____ Amount due: \$ _____

WEDNESDAY

APRIL 11

P.M.	WTWO-2	WCIA-3	WAND-7, 17	ESPN-8	USA-9	WGN-10, 9	WILL-12, 12	Life-13	WCCU-24, 27	DISC-28	WEIU-29, 51	TBS-30
6:00	News	News	News	Sportscenter	Miami Vice	Abott & Costello	MacNeil Lehrer	Spenser: For Hire	Cheers	Rendezous	News Scan	Jeffersons
6:30	Family Feud	PM Magazine	Cosby	Homerun Derby		Night Court	Newshour		Night Court	World Monitor	Wonderful	NBA B-ball
7:00	Unsolved	Normal Life	Growing Pains	Baseball Mag.	Murder She	Bulls eye	Infinite	Moonlighting	Movie: Earth	Wildlife	World of Disney:	Bucks At
7:30	Mysteries	Sydney	Head of the Class	Baseball	Wrote	NBA Bask.:	Voyage		Girls are Easy	Predators		Hawks
8:00	Night Court	Jake and the	Doogie Howser		Movie:The	Cavallers at	American	Movie: Mrs.		Wings		
8:30	FM	Fatman	Marshall Chron.		Kissing	Bulls	Playhouse	Delafield Wants			Art of Past Cultures	Movie: Chats
9:00	Quantum Leap	Wiseguy	Equal Justice		Place			to Marry	Gunsmoke	Survival!	USA Tonight	Land
9:30										Hollywood		
10:00	News	News	News		Miami Vice	News	Being Served?	Spenser: For Hire	Odd Couple	Safari	Combat!	
10:30	Tonight Show	M*A*S*H	Love Conn.	Sportscenter		Hill Street	Movie:		Arsenio Hall			
11:00		Current Affair	Nightline	Body in Motion	Crime	Blues		MacGruder & Loud		Beyond 2000	Streets of	
11:30	Late Night	Entertain Tonight	Inside Edition	Body Shaping	Story	Movie			Hawaii 5-0		San Francisco	

For Rent	For Rent	For Rent	For Sale	For Sale	For Sale
Female Summer Subleasers for Park Place II needed! 2 bedrooms. Rent negotiable! Call 345-6245. Ask for Amy or Jane. 4/14	Summer Subleasers UTILITIES PAID, AIR CONDITIONING. Aldo Roma Apartments 2 or 3 people, \$110/mo. 345-7779 4/14	House for rent on 4th st. for fall. \$130/mo., own room. 1-2 roommates needed #2538 4/13	GOVERNMENT SEIZED Vehicles from \$100. Fords. Mercedes. Corvettes. Chevys. Surplus. Buyers Guide (1) 805-687-6000 ext. S-9997. 5/7	Pioneer turntable in excellent condition, only used twice. \$110.00 call 348-5559 and ask for Bill. 5/7	'87 Honda Elite 80 CC. Excellent condition \$700 O.B.O 581-5370 5/7
NEEDED FEMALE non-smoking roommate for Fall 90. Cool loft like apartment on 7th Street. Cheap. Call Candy 345-7779. 4/12	One roommate needed. Own bedroom, one block from Campus. Call 3667 4/11	1 female subleser for summer term. Nice house 1/2 block from campus, rent negotiable. 581-2653 4/12	Shar-Pei Puppies for sale. MUST SELL IMMEDIATELY! \$350 OBO. Leave Message at 345-7689. 5/7	LOFT: fits Triad rooms, holds two \$70 or best offer call Deb or Sara - 3270 5/7	1984 RENAULT ENCORE. Good condition, low miles. Air, new tires. Must Sell! \$2700 O.B.O. 345-9502 5/7
Subleasers needed for summer, own bedroom, close to campus, rent negotiable. Call 348-8356 4/11	Small quiet apartment, 1202 Jackson, \$175/mo. 10 month lease, no parties no pets. 345-4742 4/13	Need male summer subleser. Own bedroom and close to campus. \$110/mo. Call 348-1013. 4/24	YAMAHA RZ-350 Runs Great \$550 OBO. Centron 26" Race. 12-speed \$250 OBO. Call Rob 345-4133. 5/7	Bunkbed fits dorm \$75 OBO. Dorm size refrigerator \$80 OBO. Phone Mary 348-5084 evenings. 5/7	Lost & Found
Summer Only: 2 bedroom furnished and unfurnished apartments. \$250/mo. Apartment Rentals 348-7746 00	THE RENTAL SUPERMARKET Century 21 Wood Real Estate. All shapes and sizes of apartments and houses. 345-4489. 4/13	Two bedroom furnished apartment for two or three people. Garbage and cable tv included. Close to EIU. \$195 each for two. \$150 each for three. 345-4508. 4/11	80286 Microcomputer with 1MB RAM, 40MB HD, Hercules, 3.5 and 5.25 drives, software, Toshiba printer. \$1500 LCOB 2162 or 345-5372. 5/7	Samson Stage II Cordless system for guitar. Still with box and manual \$140. 581-2333. 5/7	LOST: Extremely valuable and sentimental jewelry was stolen from my room over break. Please return all of it to Stevenson Front Desk or Call Sarah at 581-5571. Reward Offered!! 4/11
Large - 2 bedroom apartment available summer/fall. Call 345-457-8027 4/11	Rooms for men. Summer \$90-\$110. Fall \$110-\$165 (9-month lease). Most utilities included. 1 block from campus. Call 345-7266 after 5 p.m. 4/13	Deluxe, furnished apt. available for summer. Close to campus, air cond., very clean. For 5-6 people. Rent neg. Call 345-5477. 4/11	S1 Mercury Capri RS AC T-Tops 6 cyl. \$1500 060 good condition R.S. 4 sp. 345-6174 5/7	1987 Yamaha Razz Scooter. Excellent condition. \$500 OBO. Small microwave \$70 OBO Call 2066. 5/7	FOUND in couch in Buzzard: one dorm key on plain ring. Claim at Den Front Desk. 4/11
RENT/SELL TWO BEDROOM HOUSE, VACANT, ATTACHED GARAGE. APARTMENTS FOR MEN. 345-4846 4/30	One male subleser needed for summer. Clean, fully furnished house close to campus, own bedroom and central air. Rent negotiable. Gordan 348-7886. 4/12	Summer only. 3 females, nice apartment across from Union. A/C, dishwasher, microwave. \$115/month. 345-1505. 4/17	1972 HONDA 600 COUPE, 42,000 miles, Good condition, \$650 call 345-7861. 5/7	1987 KAWASAKI 454 LTD. Black, liquid cooled, DOHC, Disc Brakes, Belt drive, Low miles, Extras, Nice! \$1500 OBO. Call 349-8925 5/7	LOST - Sunday at EIU baseball. Kids, navy Illini jacket. "Shane" on front. Blue retainer in pocket. Please call 348-8558 4/12
For Rent: 11 1/2 month lease. 1 bedroom apartment. 1-2 persons. Utilities paid. Aldo-Roma Apartments. Howard Eads Realty. 345-2113. 4/20	3 or 4 bedroom house. Gas heat, off-street parking. Ideal for 3-6 persons. Phone 345-4595 4/13	SUBLEASERS for Summer Session ONLY. Low Rent Nice House. Call Madonna or Dawn 345-9531. 4/12	New Hand crafted Oak Grandfather Clock \$400. Phone 345-2747. 5/7	Sony AM/FM Cassette car stereo. Great condition. \$100 negotiable. Call Larry at 345-9551. 5/7	FOUND: Male, Red-brown medium-sized dog. Phone 3373. 4/13
Female subleser needed for 1990-91 school year. \$165 per month. Located on campus. Call Greg at 581-3845 or Shannon at 581-5230. 4/13	2 bedroom apartment, A/C, furnished, 2 blocks from campus, washer and dryer facilities. 345-9636 after 6 p.m. available August 1990. 4/17	Summer Subleasers needed. ROYAL HEIGHTS. 3 bedrooms 348-7602. 4/13	WASHBURN EXPLORER electric guitar with CRATE CR-160 amplifier. Both excellent condition. \$425 OBO. Call 349-8925 5/7	Dorm size refrigerator. Excellent condition. Must sell. \$50 OBO. Call Korrel 581-5786. 5/7	Announcements
MINI-STORAGE: Reserve your mini-storage now for the summer. Phone 348-7746. 00	SUMMER SUBLEASER NEEDED BY MAY 15. 1 bedroom apartment across from Old Main, new, fully furnished, dishwasher, A/C. Reasonable rent. 345-6229 4/11	Two summer subleasers needed for one bedroom Park Place apartment. Rent negotiable, low utilities. Please call Greg at 345-5675. 4/13	GOVERNMENT SEIZED Vehicles from \$100. Fords. Mercedes. Corvettes. Chevys. Surplus. Buyers Guide (1) 805-687-6000 ext. S-9997. 4/13	Quick Cash. Highest prices paid for class rings, gold jewelry-diamonds, gold & silver coins-Baseball cards. Most anything of value. Call 348-1011 Pawn shop 518 6th St. 5/7	Now Open- Sony's Wardrobe (Resale Shop) Brandname clothes. Located at 106 West Lincoln in the Keepsake Cottage-Hours 10-5 p.m. Tuesday thru Saturday. 4/11
FOR RENT: Fall - 1 and 2 bdr. units from \$280 per mo. Apartment Rentals 348-7746. 00	Single apartment Summer- 348-5868 4/11	Need 4 more females to occupy 9 bedroom house. Close to campus \$150/mo., split utilities, references, security deposit and last months rent required. 348-5095 4/13	GOVERNMENT SEIZED Vehicles from \$100. Fords. Mercedes. Corvettes. Chevys. Surplus. Buyers Guide (1) 805-687-6000 ext. S-9997. 4/13		
1 bedroom apt. for 1 student 3 blocks from campus. Phone 345-8657 after 5:00. 4/11	Need 4 more females to occupy 9 bedroom house. Close to campus \$150/mo., split utilities, references, security deposit and last months rent required. 348-5095 4/13	Apartment for summer, option for fall. Walking distance to campus. Rent \$350/mo. Call 345-9243 4/13	WASHBURN EXPLORER electric guitar with CRATE CR-160 amplifier. Both excellent condition. \$425 OBO. Call 349-8925 5/7		
1 bedroom house for 3 students 3 blocks from campus. Phone 345-8657 after 5:00. 4/11	NEAT COACH HOUSE with STYLE. 2 people \$300/mo. Near campus 348-7872 4/16	NEED FEMALE roommate to sublease for summer. Large own bedroom, furnished, A/C, close to campus, rent negotiable. Call Jennifer 345-5189 4/16			
Summer subleser 1 blk. from Buzzard. 2 Bdr. furnished. \$200 mo. total. Incl. all util. except elec. Call James at 3435. 4/13	Need female roommate to sublease for summer. Large own bedroom, furnished, A/C, close to campus, rent negotiable. Call Jennifer 345-5189 4/16	4 subleasers needed, Aldo Roma Apartments. \$130/mo., all utilities included, Best Deal, 345-7274 4/13			
Nice 1 bedroom apts. 1 block from campus. 345-6533. 4/13	Summer Subleser needed for quiet one bedroom very nice apartment. Extras. Rent negotiable. 348-8256 4/16	2 subleasers needed for Park Place Apartments this Summer. A/C, furnished, and close to campus. \$150/mo. per person. Call 348-5293 4/17			
Male subleser needed for 90-91 school year at University Court. Own room \$155 including phone and cable. 348-0605. 4/13	2 subleasers needed for Park Place Apartments this Summer. A/C, furnished, and close to campus. \$150/mo. per person. Call 348-5293 4/17	APARTMENT-HOUSE 1-359-8405. 5/7			
4 bedroom house for 4 non-smoking females. Newly decorated. 1530 2nd ST. 345-1160. 4/12					
Female-nonsmoking subleser needed for summer. Close to campus, nice inside. Call Liz 348-5166. 4/13					
Nice one bedroom apartment, very near campus, range, refrig., grapes provided, 2 people max. \$300/mo. 345-4220 4/12					
Apartment for 4, furnished, 1 block from campus 345-7378 leave message. 4/20					

Campus Clips

WESLEY FOUNDATION AT EIU will have a student led devotive Communion Service on Wednesday, April 11 at 9:30 p.m. at the Wesley United Methodist Church. Everyone is welcomed to this half hour service, and invited to share in the Lords Supper without regard to church affiliation.

VOLUNTEER INCOME TAX ASSISTANCE free tax help will be provided by Student Accounting Society on April 11 from 7pm-10pm in Blair Hall Room 100.

CHRISTIAN CAMPUS FELLOWSHIP will have Bible Study & Fellowship on Wed., April 11 at 7:00 p.m. at the Christian Campus house. Kip McGilliard will be speaking on the physical aspects of Christ's crucifixion.

GREEK WEEK CHAPTER OVERALLS will have a meeting April 11 at 6:00 pm 3rd floor union.

SOCIOLOGY CLUB will have a meeting April 11 at 7:00 p.m. in Coleman Hall Room 226. We will be discussing the last social function of the year!

COUNSELING CENTER will have a Friends of Bill W. meeting on Thursday, April 12, from 7:30-8:30 p.m. at the Counseling Center.

GREEK WEEK COMMITTEE will have a money making meeting on April 11 at 7:30 in the Shelbyville Room.

ESCAPP will have a meeting April 11 at 7:00 pm in Coleman 226. Salesale & Peacefest to be discussed.

PLEASE NOTE: Campus Clips are run free of charge ONE DAY ONLY for any event. All clips should be submitted to The Daily Easter News office by NOON ONE BUSINESS DAY BEFORE THE DATE OF EVENT. Example: an event scheduled for Thursday should be submitted as a Campus clip by noon Wednesday. Thursday is deadline for Friday, Saturday or Sunday events.) Clips submitted after deadline WILL NOT BE PUBLISHED. No clips will be taken by phone. Any clip that is illegible or contains conflicting information WILL NOT BE RUN. Clips may be edited for available space.

THE LADIES OF DELTA ZETA INVITE YOU TO...
Informational Party
WEDNESDAY
APRIL 11TH
7:00 P.M. - 9:00 P.M.
 COME SEE WHAT WE'RE ALL ABOUT!
 FOR RIDES & INFO CALL 345-7010

Calvin and Hobbes

by Bill Watterson

WHILE YOUR DAD IS TAKING ROSALYN HOME, PERHAPS YOU'D LIKE TO EXPLAIN WHAT HAPPENED TONIGHT.

GOSH MOM, WHAT'S TO TELL? AT 8:00, I PUT ON MY PAJAMAS, BRUSHED MY TEETH AND WENT STRAIGHT TO BED. NOTHING HAPPENED.

AND THIS? UH... LIES! ALL LIES! ROSALYN MADE ME DO THAT JUST SO I'D GET IN TROUBLE! SHE HATES KIDS! NONE OF THAT IS TRUE! I WENT STRAIGHT TO BED!

NICE TRY, PINOCCHIO. WELL WHO WOULD'VE THOUGHT ROSALYN WOULD MAKE ME WRITE A FULL CONFESSION?!

Doonesbury

BY GARRY TRUDEAU

GO EASY ON THE HOT WATER, OKAY, MIKE?

DO I HAVE A CHOICE?

I INSTALLED THAT LOW-FLOW SHOWER HEAD MYSELF! GREAT, HUH?

YEAH, GREAT.

BETWEEN THE THREE OF US, WE SHOULD SAVE 15,000 GALLONS A YEAR!

LISTEN, ZONK...

I ALSO PUT A TIMER ON THE LIGHT.

ZIP!

AIEE!

Wynne delivers Cubs to opening victory

CHICAGO (AP) - Pinch-hitting is tough, especially in weather more suited to polar bears than Cubs.

But Marvell Wynne was ready and Chicago opened its defense of the National League East title Tuesday with a 2-1 victory over the Philadelphia Phillies on a cold, windy day at Wrigley Field.

Wynne came off the bench with two outs in the eighth inning and singled to drive in the tie-breaking run moments after Ryne

Sandberg had been cut down at the plate on a throw by center fielder Sil Campusano on Luis Salazar's single.

"Pinch-hitting is one of the toughest jobs in baseball," Wynne said. "But you have to be ready. I kept going into the club house between innings to keep warm."

The game was played in 36-degree weather, with a 26-mph wind blowing in from left field, driving the wind-chill factor down near zero. Monday night's official

opener was postponed because of rain and rescheduled for Thursday.

Sandberg opened the eighth with a single and went to second on a wild pitch. Lloyd McClendon struck out and Mark Grace was given an intentional walk before Salazar's single.

Sandberg, who extended his errorless streak to 91 games, tying the two-season mark set by Cincinnati's Joe Morgan in 1977-78, said Campusano, "was playing

shallow and made a good throw under conditions. But Marvell came through."

Sandberg, who set the major league record for second basemen by finishing last season with 90 errorless games, said record "wasn't in my mind at all. I haven't thought about it. I don't know what to compare it to."

Despite the 36-degree weather and loss, Philadelphia Manager Nick Leyva wasn't displeased.

EIU COUPON CUTTERS,
SHARPEN YOUR SHEARS
&
PREPARE TO GO CRAZY!!!!

The COUPON BONANZA
is coming to
The Daily Eastern News
April 26th

**SAINT FRANCIS MEDICAL CENTER
COLLEGE OF NURSING
PEORIA, ILLINOIS**

An upper division baccalaureate nursing program (BSN)
Full and Part-time Study available
each Fall and spring Semester

For information on pre-nursing requirements:
Office of Admission College of Nursing
211 Greenleaf Street, Peoria, IL 61603
Phone: (309) 655-2596

Wednesday's

Classifieds ads

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

- Announcements**
Need that first job after graduation? Gonna type your resume? WRONG? Have your resume professionally TYPESET to convey the professional image you desire. PATTON QUIK PRINT, 820 East Lincoln (next to Super-K) has the resume service you need at the price you can afford. 345-6331. 4/9,11,13,16,18,20
- Announcements**
MINI-STORAGE: Reserve your mini-storage now for the summer. Phone 348-7746. 4/12
- Announcements**
HOT STUFF! Eastern's Hot Spots T-Shirts with Bars. Order yours at 2595. Leave message. 4/12
- Announcements**
ALPHA SIGMA TAU EXEC: Thank you for doing such a great job! Love, your sisters. 4/11
- Announcements**
PHI SIG KAPPAS - WE HAD A GREAT TIME SATURDAY NIGHT! THANKS A LOT! LOVE, THE ACTIVITIES. 4/11
- Announcements**
Why stand in line at the library? Why wait months for the print shop? Need it quick? Patton Quick Print's the answer and at only 3 cents per copy, we're the best bargain in town. 4/13
- Announcements**
Sorority Rush Sign ups for Fall 90 in Union, Stevenson Lobby, Carmen, and Taylor. RUSH RUSH 4/15
- Announcements**
SORORITIES AND FRATERNITIES: SPRING 1-5 FORMS AND CHAPTER TOTALS MUST BE CONFIRMED WITH NORMA, 316 UNION, TO EFFECT GREEK WEEK AND AIRBAND TICKET DISTRIBUTION BY APRIL 13. 4/12
- Announcements**
12 INCH SOFTBALL TEAM NEEDED. Slo-pitch softball teams are needed for the annual IKE'S SOFTBALL TOURNAMENT. The tournament will be open to all college, intramural city, and area teams. The tournament will be double-elimination and will be held April 20th, 21st and 22nd. A half-barrel keg will be awarded for 1st place and quarter-barrel kegs will be awarded for 2nd and 3rd places. Entry fee for the tournament will be \$8 and 1 new 12 inch softball will be awarded. Deadline for registration Wednesday April 11th at 9pm. Register call Max Edwards or Bill Mulvaney at 345-5252 before 5pm. After 5pm call Max at 345-1517, Bill at 348-0637, or Bill Reardon at 345-9428. 4/11
- Announcements**
"Get Down and Dirty In The 90's" The Games Continue! Stevenson Hall, BE THERE!! 4/11
- Announcements**
Congratulations Nancy L. on ASA initiation. Wear the crest proudly! Cindy. 4/11
- Announcements**
Hey PHI SIGS - DON'T FORGET GREEK SING PRACTICE - TONIGHT 6-8 AND TOMMORROW 7-8:30! HAVE YOUR VOICES READY! LOVE, GEORGE. 4/11
- Announcements**
Buy a chance from ANY Fraternity man to WIN a New Red Riva Scooter. Only one dollar. 4/11
- Announcements**
Lisa Leffer: CONGRATULATIONS on winning 89/90 "Most Active Active!" We're so proud of you! Love, Your AST sisters. 4/11
- Announcements**
TREVOR BROWN - Congratulations Mr. President! We are so happy for you! Love, the PHI SIGS. 4/11
- Announcements**
\$50.00 Cash!! Swimsuit contest this THURSDAY - E. L. Krackers - \$1.50 Pitchers!! 2nd Prize - 10 FREE TANS from "THE BODY SHOP"!! 3rd Prize - 5 FREE TANS! 4/11
- Announcements**
AST PLEDGES: Good luck on National Exams tonight and on going into 1-week! Your actives are behind you all the way! 4/11
- Announcements**
\$50.00 Cash!! Swimsuit Contest this THURSDAY - E. L. Krackers - \$1.50 Pitchers!! 2nd Prize - 10 FREE TANS from "THE BODY SHOP"!! 3rd Prize - 5 FREE TANS! 4/11

7th & Monroe
On the Square
Charleston, IL

**Wednesday:
Leinenkugel's
Bock
Pitchers
2.50
all day**

**Thursday:
Steak Nite
8 oz. Char-broiled
Sirloin
5.95**

**Sell unwanted items
in the Classifieds of
THE DAILY
EASTERN NEWS!**

TURKEY RUN CANOE TRIPS

Rockville
4
1
N
47W
*

1 1/2-hour to 6-hour on Scenic Sugar Creek Canoe thru Shades and Turkey Run State Parks under three covered bridges.
20 Year's Service in Central Indiana
1/2 Mile North of Jct. 41 & 47 on Hwy. 41
(317) 597-2456 or (317) 569-6705

Tonight

THIRSTY'S
Charleston's Finest Night Club

LADIES NIGHT
No Cover For the Ladies

Amaretto Sours 50¢
16 oz. 75¢
Little Kings 3 for \$1.00

D.J. - Games - Shooter Bar

**GREAT TAKE-OUT
JUST \$6.95**

Now at Monical's, get a Large (16") Thin Crust Cheese & Sausage Pizza to go for just \$6.95 plus tax.

Offer good on Carry-Out
7 Days a Week
at participating stores.

Also available with
32 Ounces of Ice-Cold Pepsi in a Reusable Plastic Cup With Lid - 89¢ (while supplies last)

Expires April 29, 1990
Present this coupon when picking up order.

**monical's
pizza**

FREE DELIVERY after 4 p.m.

Charleston
909 18th Street
348-7515

We will be closed Easter Sunday

Try **NEW** **3 Cheese Blend**
Mozzarella, Smoked Provolone and Colby.
Extra Cheese for a Gourmet Pizza Taste...
Just \$1.75 extra.

Rainout in Champaign

Eastern washed out at Illini; hosts ISU Wednesday

By AL LAGATTOLLA
Sports editor

Eastern's baseball game at the University of Illinois Tuesday was postponed because of rain. The game will try again Thursday at 3 p.m. in Champaign.

"It obviously means Ryan Edwards doesn't get a start out of the deal," said Eastern coach Dan Callahan.

Edwards instead will likely see some action during the second game of a doubleheader with Illinois State Wednesday.

The postponement puts the Panthers in a predicament. Beginning Wednesday, Eastern will begin a stretch of seven games in five days, including a Thursday's game with No. 12 Illinois and four weekend games against arch-rival South-west Missouri State.

At least one Panther was upset with the postponement.

"I was wanting to play," Second baseman Jeff Nelson said. "I was pumped."

Instead, Nelson and the Panthers will have to wait until Wednesday's doubleheader with Illinois State, a team that beat defending National Champion Wichita State 4-0 recently.

"They proved they can beat one of the Top 10 teams," Nelson said. "You know how it is in baseball, any team can win at any time."

The Redbirds' situation is similar to that of the Panthers. While Eastern will enter the twinbill at 13-14, Illinois State enters at 12-14.

"We've played several ranked opponents," said Redbird coach Jeff Stewart. "We've improved in several areas of the game."

Like Eastern, Illinois State played a high level of competition during its spring trip to Florida, coming away with mixed results. The Redbirds lost to Mississippi State, Illinois and Kansas State, but by shutting out Wichita State, they ended the Shockers' string of 229 games without a shutout.

"We had a kid (pitcher Ed Striker) throw a really good ballgame, obviously," Stewart said. "But I've always thought that games like that are always more interesting to media people, but it doesn't do a whole lot for us. I'd have traded in that game to win three more."

Eastern will face a variety of Redbird pitchers, while Illinois State will contest with lefthander Scott Nelson in the first game and the tandem of power pitcher Mike Conner and righthanders Edwards

and Mike Deese in the nightcap.

Nelson, 2-4 with a 7.52 ERA, will be trying to rebound after a tough outing at Indiana State last week that saw him allow six runs in 1 2/3 innings.

"I pitched well against them (the Redbirds) last year," Nelson said. "But I don't know much about them this year."

Nelson started the season at 2-1 before losing his last three decisions.

"I think that more or less they're just hitting the pitches. I talked to Soup (pitching coach Rich Campbell) and he told me I'm not doing anything wrong mechanically," Nelson said. "The only thought I had was that maybe I've been throwing too good of pitches. Maybe I've got to go back to hitting spots."

Scott Nelson

Starts Game 1 Wednesday

Falcons likely to select George

ATLANTA (AP) - Illinois quarterback Jeff George, one of three dozen juniors entering the NFL draft, is the likely No. 1 choice of the Atlanta Falcons, who have the first pick in the April 22 draft.

"We've been in regular touch with the Falcons this week, and Jeff's excited about the prospect of playing in Atlanta," his agent, Leigh Steinberg, said.

Ken Herock, Falcons vice president for player personnel, "called Monday and asked if we'd come down and take a look at Atlanta and have some substantive discussions," Steinberg said. "I don't anticipate any contractual problems."

Herock did not return phone calls Tuesday. On Monday, he told *The Atlanta Constitution*, "We like him. We think he's the best choice. Unless someone comes up with a blockbuster offer, he's the pick."

George, who is 6 feet, 4 inches, completed 216 of 348 passes last

season for 2,417 yards and 19 touchdowns with the Fighting Illini.

And he was 26 of 38 for 321 yards and three TDs in a 31-21 Citrus Bowl win over Virginia.

But his selection by Atlanta might be puzzling. The Falcons already have a well regarded young quarterback in three-year veteran Chris Miller. Steinberg said he and George don't know whether the Falcons intend to sign the Illinois star, then trade him.

"The Falcons have the first pick, and it's their prerogative to do with it what they will," Steinberg said. "We don't know any more than that they asked us to come down and have discussions with them, and we plan to do that."

Steinberg insisted repeatedly that he and George haven't set a goal in the contract talks.

"I have not thought that far," he said.

But Steinberg only last year got quarterback Troy Aikman, the No.

1 pick in the 1989 draft, the biggest rookie contract ever: \$11 million over six years from the Dallas Cowboys.

"All that will take care of itself," Steinberg said. "Jeff George is a franchise quarterback."

"Personnel people have told me ... he's a quarterback a team could win because of - and build around for years - as opposed to a quarterback they could win with."

The last time the Falcons attempted to sign a first-round quarterback, things did not go well. Miller, the 13th pick overall in the 1987 draft, held out until Oct. 30 before coming to terms and missed the first 12 games of the season.

"But the first pick in the entire draft is often an easier negotiation than a pick that is caught in the 'slotting' system," Steinberg said, noting that teams tend to watch other contract negotiations before settling with their own later picks.

League and, have in fact, reached the World Series, much to the chagrin of fellow Cub fans.

Hopefully, the bug that bothered the Cubs in 1985 will follow the Mets and Cardinals around. Maybe the team can be an underdog again.

When people start favoring the Cubs, goofy things happen. Don Zimmer thinks he's Whitey Herzog and starts bringing in the bat boy to get him out of a tough jam. The team turns into a pumpkin.

The second-best reason for Cub fan optimism is that the Cubs had a sub-par spring training. Two of the worst spring trainings ever

were the Cubs' 1984 and 1989 campaigns. The Cleveland Indians can have all the spring training titles they want, but the worse the spring training, the better the season. Let them get all their fumbling and stumbling out of the way.

But I won't pick the Cubs to win their division, that would be bad luck. I can't pick Greg Maddux to win the Cy Young award, Ryne Sandberg to win the MVP or Harkey to take the Rookie of the Year. Wouldn't want to ruin their momentum.

-Al Lagattolla is Sports editor of The Daily Eastern News.

Lagattolla

• From page 12

1985, nobody will dare pick the squad from the north side of Chicago to come close to a division title, much less a World Series. That's good.

Nobody's calling Jerome Walton the second coming of Willie Mays. I haven't read one publication that touts Mike Harkey as the next Bob Gibson and almost every source places the Cubs behind the Cardinals and the Mets, who, if you haven't noticed, are the bad guys in this game. The Cubs have played like the hassled sheriff in the white coat, while these Black Barts have stomped through the National

12³⁰ ALL SHOWS BEFORE 6 PM

TIME
233-3113

I Love You To Death (R) 5:00, 7:00
Pretty Woman (R) 4:45, 7:15

CINEMA 3
230-8220

Ernest Goes to Jail (PG)
1:30, 3:30, 5:30, 7:30
Crazy People (R)
1:00, 3:00, 5:15, 7:45
Teenage Mutant Ninja Turtles (PG)
12:30, 2:45, 5:00, 7:15

ALL SEATS \$1.50

WILL ROGERS
345-9222

Born on the 4th of July (R) 7:00
Joe Vs. The Volcano (PG) 7:00

Monday - Friday

- Big Mac
- Regular French Fries
- Medium Drink

All for **\$2.50**
plus tax

on-campus McDonald's only

Hamburger, fries, small drink \$2.09

We Deliver
Late Night Weekends

345-2466 University Village

TED'S is open Wednesday

"WIRED HAROLD"

Alternative Rock-n-Roll Show
Music by The Doors, Red Hot Chili Peppers, The Whip and Jimi Hendrix

Get in for **50¢** 8-10 w/coupon

Super Bingo

\$1200
Guaranteed Total Prizes

Every Wednesday starting April 11
CHARLESTON ELKS CLUB

720 6th St.
1 \$500 Game
2 \$100 Game
10 \$50 Game

\$12 packet plays 13 games
No one under 18. Doors open at 5:30
Bingo License # B-445

Pagliai's Pizza

Buy any Large Pizza and Get a Six Pack of Coke or Diet Coke for only 99¢

Not valid with any other offer
Open daily 4 pm-1 am
2 am on Weekends
1600 Lincoln 345-3400
Expires 4/22/90

Tennis Panthers overpower Rose-Hulman

Mazmanian, Myrvold lead netters to second straight runaway victory

By **BOB EGIZIO**
Staff writer

Eastern's netters moved in from the violent weather at the Weller court's to the Lantz Fieldhouse Tuesday afternoon to defeat Rose-Hulman by a 7-2 count.

The Panthers were coming off a strong victory over the College of St. Francis which took place Saturday at the Weller courts. They carried the motivation indoors right to the Engineers' throat for their third victory of the season.

"I don't think too many people were pleased with their performance," said Eastern coach John Bennett. "Dave Mazmanian did really well. It was good to get the second win in a row, but we still aren't doing what we do in practice."

The doubles competition was dominated by Eastern with straight set victories by Bob Myrvold and Brad Iftnr who teamed up to beat Rose-Hulman in the No. 1 doubles match by a 6-4, 6-2 score. Mike Patrick and Mazmanian teamed up to sweep the No. 2 doubles slot 6-2, 6-3.

"I think we played as well as Mike and I have ever played together," Mazmanian said. "We haven't played together much but I was happy with the way things went tonight."

The Engineers defeated Mark Olson and Brian Bodine in the No. 3 doubles match in split sets.

"We didn't bear down enough in the third," Olson said.

"I think we lost the confidence line in the third that we had in the second and it really

hurt us in the third," Bodine said.

The squad turned out a victory in No. 1 singles with a fabulous performance from Eastern's present No. 1 player Bob Myrvold. No. 2 singles player Brad Iftnr was also victorious. Mazmanian won in the No. 4 singles competition.

Brian Bodine turned out a victory in the No. 5 singles match with a straight set victory by a 6-4, 6-3 margin.

Bodine said, "I kinda won ugly, I didn't play good, but good enough to win."

The team continues to be hampered with injuries.

Bodine is presently suffering from a slight hernia, Charlie Ready isn't expected to return until after the weekend, Jay Meyer is still out with a knee injury, and Olson is presently recovering from a sprained ankle. Meyer is the usual No. 1 singles player, while Ready starts in the top six.

"This is a good thing for us starting with two victories going into the conference," Bodine said. "It will help our confidence level going into the better teams we are about to face."

Bennett also added, "it's good to break a streak and then continue on with it."

Bennett hopes his Panthers can handle their next stretch of the schedule. They will participate in an Easter tournament at Illinois State against competition like Illinois State, Northern Iowa and Southwest Missouri State.

"Five of six teams that are playing in upcoming matches that are really tough," Bennett said. "It's going to be really tough to get a win."

SHANNON THOMAS/Staff photograph
Mark Olson serves as No. 3 doubles partner Brian Bodine sets at the net in the 6-4, 2-6, 7-5 loss to Rose-Hulman Tuesday. The Panthers defeated the Engineers 6-2 Lantz Fieldhouse.

New season marks renewed promise

As a new season dawns for the Chicago Cubs (and the rest of baseball, too), the long-awaited World Series berth that I (and many other Cub fans) have dreamed of, becomes possible again.

My Cubs have treated me to a pair of National League East Division titles during the past five years, enough to keep my faith alive, but still not enough to quiet the rest of the baseball world.

It's been a dream — an almost impossible dream it seems — to see the Cubs play in the ultimate of baseball lore. But the World Series has been off-limits to the boys in blue in recent years. Heck, it's been off-limits for a long time.

Consider that the last time the Cubs won a World Series was in 1908. The team was a powerhouse then and the world was on the brink of a war, a world war. Since the last time the Cubs won this thing, the world has been involved in two mortal conflicts and Adolf Hitler has come and gone. The American League was still a new, hip idea at the time.

But, I'm willing to just see the team in the World Series, so there wouldn't have to be a qualification. Nobody calls the Giants last year's National League West champions — they're just the National League champions.

Unfortunately, I wasn't around back in 1945 — the last time the Cubs were involved in the Series. I haven't been told many stories about it, because my father wasn't around either.

Since then, there have been plenty of disappointments, Cub fans can corner the market on them. I may have been born in 1969, but it's a fact that I'm ashamed of, seeing as how the Cubs made my birth a stroke of luck — bad luck. I wasn't quite the pennant baby my father had hoped for.

But this season, there is promise and hope. The Cubs are coming off a division title, and lo and behold, unlike

• Continued on page 11

Al Lagattolla

Sizzling softball squad hosts SIU-Edwardsville

By **CHRIS BOGHOSSIAN**
Associate sports editor

Eastern's red-hot softball team will try to extend a four-game winning streak when it hosts Southern Illinois-Edwardsville at 3 p.m. Wednesday at Lantz Field.

The Panthers, 10-6 overall, 4-2 in the Gateway Conference, used timely hitting and solid pitching to take two doubleheaders over Drake and Northern Iowa on Friday and Saturday, and first-year coach Kathy Arendsen hopes her team's good fortune will continue.

"We're hitting the ball extremely well right now," Arendsen said. "I don't know if it's realistic to say that we will continue to stay this hot, but even if our hot hitters cool off, some of our best hitters are just coming on."

Arendsen was referring to JoAnn Barnes, Tammy Stice and Rose Dirks as the team's hot hitters.

Barnes, an outfielder-designated player that has filled in for injured Chelle Maynard at third base and has been consistently batting around the .500 mark all season, continued to rattle opposing pitchers by going 5-for-12 with five RBI's over the weekend.

Stice went 6-for-13 in the same stretch and gave the Panthers two important RBI's in their win 6-3 win against Northern Iowa, and Dirks was 5-for-13 in the four games.

Two players that Arendsen has expected to help the team's offensive output — catcher Lisa Bourazak and first baseman Carrie Viosin — did just that against their conference foes.

Bourazak went 5-for-12 with five RBI's, including four in the team's 8-1 victory over Drake, and Viosin was 6-for-12 and scored four runs.

The Cougars, a Division II team,

Jo Ann Barnes

have a 21-6 record coming into Wednesday's games.

Another key for the Panthers in Wednesday's contests is their pitching. All three — right-handers Penni Key and Martha Wendt and lefty Jill Richards — have been fairly consistent throughout the season, although Arendsen, a pitcher herself, is looking for more.

"I'm waiting for someone to show that she can be the stopper and if we need her for a crucial game, she can come in for us and give us a win," Arendsen said.

"Right now, they're all about equal. Each one of them has had one superb outing, so each of them is capable of being the pitcher we need. We definitely don't have a lack of talent, but we need one of them — idealistically all three of them — to come on."

Right now, Key has a 4-2 record with a 2.55 ERA, while Wendt stands at 3-2 with a 2.19 ERA and Richards has a 3-2 mark with an impressive 1.47 ERA. Wendt also has one save to her credit. The team ERA stands at 2.08.

"They are still making some mistake

Baseball team rains out, hosts ISU Wednesday

Page 11

pitches, yet they are making a lot of really good pitches," Arendsen said.

"We need to give up less runs. Right now, (the team ERA) is a little more than two, which is too high," Arendsen added that she is aiming for the team ERA to be just more than one.

The overall team defense has improved lately, which has pleased Arendsen. The Panthers committed only four errors in the four games over the weekend. In the previous four games they had nine, including four in the second game of a twinbill against Southern Illinois on Thursday.

"(Our defense) improved this weekend," Arendsen said. "We're still making a few too many errors, but we're getting to the point where we can be considered a good, strong defensive team, where as earlier in the year we were just average defensively."

"(Lynn) Ramsay is probably the best second baseman in the conference. Barnes has done a great job as a fill-in for Maynard at third base. Stice is a talented shortstop, and Viosin at first base is our top infielder."

Arendsen added that she has been impressed with her outfield defensive all season.

"Our outfield is very strong and capable," she said of starters Jennifer Bradley, Jennifer Smith and Dirks. "Their arms are all stronger than they were last fall. I've been pleased with their play."

"Bourazak doesn't have any errors (at catcher), which shows something about her (defense)."