

10-31-1986

The Grizzly, October 31, 1986

Joseph F. Pirro
Ursinus College

Vince Leskusky
Ursinus College

Roger Brewster
Ursinus College

Lora L. Hart
Ursinus College

Beth Morris
Ursinus College

See next page for additional authors

Follow this and additional works at: <https://digitalcommons.ursinus.edu/grizzlynews>

 Part of the [Cultural History Commons](#), [Higher Education Commons](#), [Liberal Studies Commons](#), [Social History Commons](#), and the [United States History Commons](#)

Click here to let us know how access to this document benefits you.

Recommended Citation

Pirro, Joseph F.; Leskusky, Vince; Brewster, Roger; Hart, Lora L.; Morris, Beth; Salas, Angela M.; Richter, Richard P.; Anson, Doug; DiLouie, Craig; Schneider, Don; Marino, Denise; Rinnander, Kristin; Tannenbaum, Elliot; Theurer, Jill; Darrin, Matthew; Griffin, Mike; and Lent, Dean, "The Grizzly, October 31, 1986" (1986). *Ursinus College Grizzly Newspaper*. 173.
<https://digitalcommons.ursinus.edu/grizzlynews/173>

This Book is brought to you for free and open access by the Newspapers at Digital Commons @ Ursinus College. It has been accepted for inclusion in Ursinus College Grizzly Newspaper by an authorized administrator of Digital Commons @ Ursinus College. For more information, please contact aprock@ursinus.edu.

Authors

Joseph F. Pirro, Vince Leskusky, Roger Brewster, Lora L. Hart, Beth Morris, Angela M. Salas, Richard P. Richter, Doug Anson, Craig DiLouie, Don Schneider, Denise Marino, Kristin Rinnander, Elliot Tannenbaum, Jill Theurer, Matthew Darrin, Mike Griffin, and Dean Lent

NCAA Drug Tests Bar All But Natural Highs

BY VINCE LESKUSKY
Asst. Sports Editor

In an attempt to fight "liberal campus attitudes towards drugs" and in support of the government's "broad societal crusade" against drugs, the National Collegiate Athletic Association unveiled its plans to test athletes for drug use. At a Sept. 24 press conference Washington D.C., a two-pronged program of drug-testing and education was officially announced.

NCAA Executive Director, Walter Byers, informed the audience that although the drug-testing program was accepted "overwhelmingly" by the NCAA membership back in January. Final

details concerning financing and laboratories needed to be specified.

Starting in November, possibly with the cross-country championships, the NCAA will randomly test athletes at 1986-1987 championship for performance-enhancing drugs and illegal narcotics. An estimated 3,000 tests will be completed this academic year, accompanied by a \$950,000 price tag.

When the members voted their approval in January, the testing cost was not to surpass \$620,000, half of which revenues from championship and bowl games would subsidize.

The NCAA intends to invest \$430,000 on a drug testing program

aimed at high school and NCAA member institutions. In order to speed up test results, \$2 million in the form of grants and loans, has been forwarded to the laboratories at UCLA and Quebec University (the only 2 North American labs authorized by the International Olympic Committee).

According to an NCAA spokesman, the tests will be "the most demanding in amateur outdoor athletics." Drugs need not be illegal to be prohibited. Steroids and excessive amounts of caffeine—any positive test—will result in punishment. If an athlete fails a test administered prior to a championship, he or she

will be ruled ineligible and face the possibility of suspension. If that athlete should fail after the contest, the team suffers. In individual sports, such as cross-country, all personal records will be voided and all points earned for the team will be discarded. For team sports, such as field hockey, the championship title will be forfeited, as will any social benefits from it. Effective in February, a positive test in any sport will render the entire team ineligible.

Twenty-four trained crew chiefs will work to insure that mix-ups do not happen. These chiefs will supervise "urine donor validators" who will witness athletes providing

the samples. A supervisor of the program, Dr. Daniel Hanley, assured that the system was practically fool-proof due to the NCAA's extensive security system.

The reason for the breadth of the testing was given by Byers, "It is directed to the health and welfare of the student athlete and directed to assuring equitable and fair competition for national honors. It is designed to give the necessary support for a student-athlete to resist peer pressure to use drugs."

"I firmly believe," Byers lectured, "that this is one of the most constructive things that the NCAA can do for intercollegiate athletics, and if you will, for the college and school community."

John French—
"This pipe organ's presence in our school shows that music, and art in general, has its place in the Ursinus program."

Heefner Organ Pumps New Life Into Founder's Day Rites

Ursinus College will observe Founders' Day on Sunday, November 2, 1986, with the dedication of the new Heefner Memorial Organ, the inauguration of the Heefner Chair of Music, and the installation of John H. French, assistant professor of music in that chair.

The new 62-rank pipe organ, built by Austin Organs, Inc., of Hartford Conn., is a gift of Mrs. Lydia V. Heefner, mother of William F. Heefner, '42, vice president of the Ursinus Board of Directors, chairman of its Development Committee and of the Campaign for Ursinus. At the 1:30 pm Founders' Day Convocation, President Richard P. Richter will officially receive Mrs. Heefner's gift on behalf of the college. Mr. Heefner, who has endowed the chair of music, will be the organist for that ceremony. At 4:30 on Founders' Day, there

will be an organ and choral concert by the Ursinus College Choir and the Meistersingers, with Douglas Tester at the organ. This concert is given in celebration of the new instrument's official unveiling. Mr. French will direct the choirs in their performance of Benjamin Britten's "Rejoice in the Lamb" and Handel's "Zodak the Priest." Mr. Tester is director of the choirs at St. Anne's Episcopal Church in Abington and has been consultant in the installation of the new organ. The Concert will be free and open to the public.

Mr. Heefner is senior partner in the Morrisville law firm of Curtis and Heefner. He is on the boards of directors of several banking institutions and of the Bucks County conservancy. He is president of the Bucks County Historical Society Board of Trustees, of the Mercer Museum and Sprance Library, which it administers, and is chairman of the Fonthill Trust.

For many years he has been director of music and organist of Peace Lutheran Church, Perkasie, Pa. His mother's gift of the organ is

in memory of her husband, Russell E. Heefner, and in recognition of her affection for and gratitude to Ursinus College.

Festivities surrounding the dedication of the organ will continue for more than two weeks. On November 19, the dedicatory organ recital will take place at 8 pm in Bomberger Auditorium, with John Weaver as soloist. Mr. Weaver is a nationally-known organist, who has been director of music at the Madison Avenue Presbyterian Church in New York City since 1970, and head of the organ department at the Curtis Institute of Music, Philadelphia, since 1972. The concert will be taped by WHYY-91 FM for broadcast at a later date.

History in the making

U.C. Hosts 1st Big Rock Concert Since Hooters '82

By ROGER BREWSTER
For The Grizzly

It's history in the making, the first Ursinus concert since 1982 when the Hooters and Robert Hazard played to a capacity crowd in Helfferich Hall.

In 1986, the band that will be rocking the quiet halls of Ursinus on Saturday, November 22nd is "The Fabulous Greaseband."

The Greaseband, professionals since 1974, consists of eight vocalists and/or musicians who perform a rock and roll revue that consists of more than 100 songs from the unforgettable rock era of the fifties and sixties.

For the past twelve years they have rocked audiences from Nebraska to Vermont and down the east coast as far as Florida.

Along the way the Greaseband has headlined in such famous night clubs as The Playpen in Ft. Lauderdale, The Copa Cabana in New York City and The Tropicana in Atlantic City.

See Greaseband P. 3

Ursinus College

THE GRIZZLY

Senior Editor Joseph F. Pirro
 Editor Greg Fraser
 News Editor Liz Young
 Layout Editor Maryann Antenucci
 Photo Editor Kathy Krohnert
 Entertainment Editor Rita Wallace
 Sports Editor Jill Theurer
 Asst. Sports Editor Vince Leskusky
 Sports Photographer Tiffany Wood
 Business Manager Mario J. Spina
 Circulation Manager Michael O'Malley
 Layout Artist Tracy Patches
 Typesetter Maria D'Arcangelo
 Typesetter Peter Perretren
 Faculty Advisor J. L. Cobbs

The Grizzly was founded in 1978, replacing the previous campus newspaper, *The Ursinus Weekly*. It is published by students twelve weeks each semester. The Grizzly is edited entirely by students and views expressed in the paper are not necessarily those held by the administration, faculty, or a consensus of the student body. The staff of *The Grizzly* invites opinions from the college community and will publish them as time and space permit.

Editorial

In the wicked wake of the decision by the National Collegiate Athletic Association (NCAA) to subject even Division III athletes to spot check drug testing at division championships, the Ursinus community and all Division III schools have been dealt a heavy, surprising blow.

At a liberal arts college such as Ursinus where institutional monuments like law and order, politics and moralistic values are regarded as foreign intruders piercing our Collegeville hearts, it seems almost a violation of human and/or collegiate rights to be subjected to drug tests—a possibility as early as February 1987.

As discussed in Vince Leskusky's front page story, possible results from the most minute traces of caffeine, steroids, marijuana, ect. . . in one athlete on a team could stifle an entire championship game or invitational meet for a squad which has labored months to reach that plateau.

Drug use has been a prominent national concern of late probably exploding during the Boston Celtics' Len Bias controversy. Nancy Reagan is making a career of cruising the country in a massive anti-drug march. On a local level, a FAD is also underway to curb drug abuse—Fight Against Drugs—originating from the Philadelphia Maxwell Football Club earlier this year—which has spread through football camps across the country—Ursinus included. Bryn Mawr and Haverford Colleges, as of a week ago, were proposing campus drug policies, committees, and educational/counseling services to address the nationwide problem.

It's not that this storm has quietly cornered athletes as well as non-athletes—it's just that Division III schools never imagined the lightning would strike the lower echelons of collegiate competition. But the crunch is here.

The Grizzly in the next few weeks will run a series of articles addressing drug testing—its facts, legal concerns, and opinion provoking potential. Next week check *The Grizzly* for results of a campus wide survey on campus drug use and the reality of drug testing.

J.F.P.

LETTER POLICY

Letters must be typed and no more than 300 words. Name and telephone number are required for verification purposes. Letters should be deposited in the Grizzly mail box in Corson Basement by 7 p.m. Monday. The Grizzly reserves the right to edit all letters. Requests for anonymity will be considered by the editorial board.

Letters...Our Faithful Mailbag

It's all in your point of view

Dear Editor,

Our "Private Eye" of *Grizzly* headquarters does walk with eyes softly closing, saying of what she does not see. Miss Salas says she "reads" people, says she "understands" (this I know from her instant analysis of me after knowing me 30 min. when working in the bookstore). For a "Private Eye," Miss Salas is not very good at "reading" into situations. (Example, her statement for the Temple, "I'm rather sick of hearing about it." How impressive A.M.).

If Miss Salas were as interested in studying people as she does insist she is, she would not write on the "Temple reaction" saying, "we grumble," or snap her eyes shut "to keep myself from becoming too disgusted with people." Instead she would examine—as excitedly as myself—the social cry for ignorance (especially if people "read" the Temple as did Marion B. Valerio in last week's *Grizzly*), wanting to put it some where else.

Why? Always asking them why? If indeed the Temple is a sculpture of possible holocaust, the cry to segregate it is even more interesting. Instead of searching or wondering, Miss Salas wakes no pools, and when I approached her on her article and she said, "Well . . . we disagree," (once again . . . How impressive A.M.) and walks away, I know that she is as ignorant as those she writes of. Just what Ursinus needs . . . a blind "Private Eye." I wonder if Miss Salas's notes for her articles are in braille?
 C. A. Conrad

Since Ms. Salas is a member of the *Grizzly* staff, the editors have allowed her to respond immediately to the above printed letter.

Mr. Conrad has revealed that he is guilty of the same faults he claims he sees in me. I make no pretense of being able to "read" people, but Conrad, in his short time here, has decided that the Ursinus community exhibits a "social cry for ignorance," and that I am blind.

I'm sorry that we disagree philosophically, and that Mr. Conrad has taken it so badly, but I cannot take his comments too seriously, although they are mildly offensive.

Why not? Mr. Conrad, in his zeal to condemn me, commits two fallacies which make his comments

little more than annoying. He commits the ad hominem abusive fallacy of attempting to discredit me by claiming that I consider myself an accurate "reader" of people, someone who makes judgements about them after as little as 30 minutes.

He is also guilty of the fallacy of Accent, since he has taken a sentence, "I'm rather sick of hearing about it" out of context, and has used it as a springboard for his small spirited comments, which, by the way, are directed at the Ursinus community as well.

Apparently Mr. Conrad feels

that he has the market on truth, and that we are all blind and ignorant creatures deserving of his disrespect. I'm not buying.

A. M. Salas

Temple Results It's a Landslide!

A total of 220 people voted.

1. In Front of Pfahler

34 votes 15%

2. Between Pfahler and Life Sciences

139 votes 63%

3. Between Bear Pit and The Library

35 votes 16%

4. Leave it where it is

12 votes 5%

Now that the results are in, *The Grizzly* promises to do everything it can to get The Temple moved to the place which the majority prefers.

Frankly Speaking

by Phil Frank

NO. IT'S NOT UNUSUAL TO GO OUT FOR TWO SPORTS.. BUT FOOTBALL AND WOMENS' FIELD HOCKEY?

CAMPUS MEMO

Richard P. Hunter
President

Members of our Campus Planning Group recently talked about the mission statement of the college. One of the questions centered on the word "morality." Should the college seek to affect the moral values of students? Or are they a private matter that the college should not invade?

We agreed that the word "morality" connotes to some people a narrow code of behavior inconsistent with the notion of responsible persons freely making up their own minds. But we agreed at the same time that the very purpose of Ursinus compels the college to try to influence the value system of students—not to inculcate a pre-digested, narrow code but to lead students to a full appreciation of the moral import of independence and responsibility.

The group discussion reminded me of a question I had posed on the question of moral values in a report last spring to the Board of Directors. "Can we go beyond the

mere training of white collar operatives?" Can we arouse in our students a more vivid moral imagination that leads them to enlightened and even selfless action for a world beset with human problems?"

I told the board that many students seem to think first of getting trained for the big corporate game and do not look upon experience at Ursinus fundamentally as preparation for a life of moral choice. And yet young people of intelligence have the capacity and often untapped desire to see themselves in the service of other people, be it on a neighborly scale or on a scale that embraces international relationships. "It is our duty as a college of liberal education, committed to the values of the Judeo-Christian heritage, to reach that reservoir of other-directedness, of idealism, in students and to shape it for action."

How do we pursue such a grand goal? Some of the ways come

readily to mind. Members of the faculty and professional staff, as responsible role models, demonstrate their own concerns about others and about public issues and encourage students to follow their example. The very subject matter of the liberal arts compels students to contemplate moral dilemmas. In our operation of the college, we seek to create a wholesome ethical climate by respecting the individual and applying the Golden Rule.

Our hope is that students, as they graduate, will feel uncomfortable with the way things are, that they will have dreams of the way things ought to be for others as well as for themselves. We hope that they will leave Ursinus with the vision of themselves as players in a high drama for human betterment that calls for them to be more than what they seem to be.

A grand goal indeed. The exemplary lives of many alumni help measure the college's success in attaining it.

Hartlines

BY LORA HART
Grizzly Columnist

Having the alumni up a few weeks back made me wonder what and where I'll be in the future. It's a little spooky when I realize that in less than three years I'll be out there on my own, doing my own thing, and making my own money. Naturally, all of us have our dreams hopes and aspirations. Well, mine's a goal, baby—be rich or be dead. A few friends and I often discuss the advantages of ROM (Rich Old Men). But whatever the case may be, the future is definitely coming faster than we expect. Here's a little tongue-in-cheek fantasy that I wrote for a class a little while back.

The Time: Ten Years From Now

The Scene: My front room, tastefully furnished and fashionably decorated in smoke blue, ivory, and wicker. I'm reclining on an oyster blue couch; notes in one hand, TAB (with just a twist of lemon) in the other. Next to me, an open picture window overlooks the sea, allowing the waves' rhythmic pounding against the rocks to drift in. The desolate cry of a seagull as he heads out from shore echoes throughout and the crisp, brackish ocean mist floats in, permeating every corner of the room.

Slightly bored, I let my notes slip from my fingers to the floor and as I reach for *Vanity Fair*, the phone rings. With a fluid motion, I scoop the receiver up and, still turning the pages of *Vanity Fair*, inquire in a languid, questioning tone, "Yes?" At the person's words, I sit straight up, almost knocking over my TAB in haste to find a pen or pencil. Locating a smoke blue pen (matching the curtains EXACTLY), I jot down what I'm hearing on the baby blue notepad on the wicker table in front of me, nodding to myself, mumbling, "Yes... yes... right. REALLY! You aren't serious! Half an hour? I'll be there. Listen, Bev darling, I owe you one. Tommorrow 7:00 P.M.? I'll let you know."

Breaking the connection, I press a button and drum my fingers on the arm of the couch as I wait for the extension to be picked up. Upon hearing the voice on the other end, I say, "BOB, you're never going to believe this! Guess who's back in town? THE COUPLE! I know, I know they split but I have it on good assurance that they're flying in from the South of France on the 4:30 flight. Of course I want pictures! Look, the west gate in twenty minutes. Bring the new one, I want CLOSEUPS! See you darling!"

As I hang up, I slip on my grey Amalfis that match my Laise Adzer outfit excitement! Grabbing the keys to the Jag, I press the intercom button. "Jeeves?" I say. "Tell the cook I won't be home for dinner. Also, remind her about next Friday's dinner party. 24 guests, that's right." I grab my Evan Picone jacket and as I'm pressing the buttons to lock up the house, I sigh. The life of a gossip columnist is never done!

ember 22nd, 9:00 p.m. to 1:30 p.m. with the doors opening at 8:30 p.m. Tickets are now on sale in the College Union game room, \$4 for students and faculty with

I.D. and \$5 for guests. The I.F.C. and CAB are hoping for a great ticket sales to show that Ursinus college can have concerts once again.

Hess Encourages Financial Aid Applicants

BY BETH MORRIS
Of The Grizzly

Many students will skim this item because they think the topic is boring and that it doesn't apply to them. The facts about financial aid, however, should not be taken lightly because many students depend on it to stay in college. Eva Hess, Ursinus' Director of Financial Aid, stated, "About 75% of our students apply for financial aid and 70% of them actually receive it."

In order to receive aid, students must fill out an application which Hess reviews. She decides how much aid, besides the Guaranteed Student Loans, each student will receive. Pennsylvania residents must also fill out a grant application. The deadline is March 1st.

A recent obstacle for financial aid candidates is the new government verification system. In this system, students applying for financial aid are randomly picked by the government. Each student who is selected must then submit his or her parents' tax return and other important financial aid information. This slows the process significantly.

Hess said that she will be holding workshops for students and parents in order to teach the proper way to fill out the applications. She is also available to talk with students to answer any questions they may have. Her office is located in the basement of Corson. Don't procrastinate. The money is there for the taking.

Greaseband from P. 1

The Greaseband will be making its fourth appearance at Ursinus made possible by the Campus Activities Board, headed by President Bob Russell, and the Inter-Fraternity Council, headed by President Tom Brown and Vice President Roger Brewster.

CONCERT HAPPENINGS:
"The Fabulous Greaseband" appearing at Ursinus College in Helfferich Hall, Saturday, Nov-

The Private Eye

By A.M. SALAS
Of The Grizzly

*True ease in writing comes from art, not chance,
As those move easiest who have learned to dance.*

These lines, from "An Essay On Criticism" by Alexander Pope have shamed me into an advanced state of writer's block. If you take things too personally, as I tend to, you can start to feel inferior. I'm thinking "well, since I haven't learned all there is about writing well, I'd better not write at all." This is of course, self-defeating.

Bear with me. There's a point to this. I promise. I try to avoid making sweeping comments and applying things to situations for which they weren't intended, but I

keep thinking that those two lines from the "Essay" serve as a demand for discipline. To use a blunt cliché (interesting concept) you have to know what the rules are before you can break them. Psychological preening (which I confess I am occasionally guilty of) does not constitute good writing or art. High quality does not necessarily result from sincerity.

Mein Kamph was produced by someone who really believed in what he wrote. It also happens to be poorly written. You have to know forms, learn rules and discipline yourself before you can attempt to be innovative or influential. I don't suppose that applies solely to the act of writing. Self-discipline is necessary before you can do

anything well. Still, for many of us born or raised in the '60's, when the theory was that you should "tell it like it is", that history and Latin were irrelevant and that learning how to punctuate sentences was "bogus," it is difficult to become reconciled to the necessity of sacrifice and discipline. The temptation to ignore Pope is great (after all, he's dead).

You can't buy self-discipline, and you can't get very far without it. I think Pope is pulling me into a "back to the basics" frame of mind. Do me a favor and tell me what you think. Are we an intellectually disciplined group of people here at Ursinus? Does it even matter? I think it does, but I really don't know.

By Cheryl Toland

Jazzing It Up With Branker

By DOUG ANSON
For The Grizzly

There is a small but refreshing growth in the Arts going on here: The Fetterhoff Art Center, that psychedelic "Temple", and the addition of Mr. Anthony D.J. Branker to the Music Department.

Mr. Branker joins the program with some very impressive credentials. He received his masters in Jazz Pedagogy (that's the study of teaching jazz) from the University of Miami, one of the most reputable jazz programs in the nation. Mr. Branker is a winner of the National Association of Jazz educators Composition Contest. He is also an active free-lance jazz trumpet player, plays in a classical brass

quintet, and also composes jazz and classical pieces. He even has his own record out. It's called "For The Children" and among other notable musicians, features Bronker's college friend, Stanley Jordan, on guitar.

Among instructing Music Theory I and II and Counterpoint courses, Mr. Branker is the new Jazz Ensemble Director. Naturally, he has added a real sense of jazz to the group. He has selected works of such jazz luminaries as Miles Davis, Dizzy Gillespie, and Thad Jones, among others. The repertoire is an exciting improvement from past ensembles.

To see some really great jazz (for free), don't miss the debut of

the new and thoroughly improved Jazz Ensemble, December 9th. Also, look into the new History of Jazz course for next semester, instructed by Mr. Branker.

C & C to focus on scientific and economic ideologies

C&C, listed in the course selection sheets as Interdivisional Studies 302 and 402, respectively, has been offered to juniors and seniors every Spring term since 1976. Unfortunately, some students have no concept of what the letters

stand for or what the course addresses.

The class, officially called Community and Civilization, is an "interdisciplinary perspective on the origins of contemporary ideas and mentalities," says Dr. Derk Visser, of the History Department. Dr. Visser is primarily responsible for the existence of the course, which, in its first year, was funded with a grant from the National Endowment for the Humanities.

This year's study of the genesis of contemporary scientific and economic ideologies will have a biographical approach. There will be 14 lectures which will be held Monday afternoons from 3:30 to 5:00. These lectures will be given by professors from different academic departments and by an occasional guest lecturer. Dr Perreten is scheduled to speak about Alexander Pope, and Dean Akin See Visser P. 5

Scope of New Course

BY DON SCHNEIDER
For The Grizzly

The fall semester is coming to an end and spring semester is almost upon us. Many people are diligently inquiring, "What's a good class?" or "What should I take?" Well, there is one interdivisional class that should be considered.

Natural Science Perspectives is a class that integrates all the sciences,

Broadens Science Offerings

from the physical to the social. The course is built on the principle that all the sciences go hand in hand and cannot be taken as separate entities. Natural Science Perspectives traces the beginnings of scientific thought from early man through the Greek classics, and finally to modern theories on astronomy and plate tectonics.

Although it might seem that this class is for science majors, it is designed to give non-science majors

a background in the sciences. It doesn't leave out the science majors either; it gives them a chance to fit together all the classes they have been taking.

On the yellow class schedule, Dr. Staiger is listed as the instructor, but he is not the only teacher. Many guest speakers, from all departments, come in and lecture on different subjects. Students are also given the chance to lecture on different topics.

Akin follows losing teams; laments vanished baseball dream

BY CRAIG DILOUIE
Of The Grizzly

William E. Akin is the Ursinus Dean of Academics, but the world of scholastics is not his true passion. It is, in fact, the complex world of major league baseball.

In 7th grade, while doing a term paper civics course on the Washington Senators, a now extinct baseball team, a great revelation hit Dean Akin: he realized that from that point forward he and the game of baseball would have a very close relationship for the rest of his life. His paper was about how the United States government could improve the status of the Washington Senators, who were "first in war, first in peace, last in the American League." The conclusion to his research: nationalize the team and let the government run it.

Dean Akin was involved in baseball until the age of 16, when fate dealt the innocent youth a disastrous blow: he struck out four times in one game. There was pain in his eyes as he remembered the heartbreaking experience. Said

Akin, "It was very traumatic. . . I had aspirations of being the next Joe DiMaggio."

Since then, he developed a very fatalistic attitude towards baseball, and indeed, life. "My life was colored by growing up being a Senators fan. They always lost, and I always expected them to lose," said the dean. Then the Senators started to win when Akin moved to Montreal, which was the sovereign territory of the Montreal Expos. The Expos, too, acquired an incredible knack for losing. Dean Akin began to wonder if he were the cause for such ill-fate.

"Then I moved again in 1979 to Philadelphia," Dean Akin recalls, "and the Phillies actually won the World Series in 1980. I didn't know how to win. Like when Ursinus wins. Ursinus people don't know how to win. Whenever the football team starts to win, the fans don't know how to react."

When asked about his philosophy on baseball, he expounded his mystic, arcane thoughts: "Baseball . . . is a game of the mind." He believes that to be a real baseball fan, one doesn't need teams. "In

1981, when the players went on strike, I had my best year as a baseball fan, because all the teams I root for lost."

In an October 15th interview, the Guru of Baseball made a prediction for the rest of the season. He said that the Red Sox and Angels would win in the American League, that the Red Sox and the Mets would be in the World Series, and that the Mets would win. Although he admitted on that day, "I am invariably bad at making predictions," the results of the 1986 post-season certainly prove Akin's prophetic genius and spiritual connection to the game.

Despite his humor, Dean Akin is seriously devoted to fanhood. He is a card carrying member of the Society of American Baseball Research, and his ambition in life is to be the historian at the Baseball Hall of Fame. His greatest thrill in baseball, he told me, was when in October of 1980 he got a cat named Tug McGraw. He tried to make a left-handed pitcher out of the feline, but when the real Tug retired, the cat died. Stranger than fiction?

Fear of mosquitoes and sex? AIDS expert tells what's next

BY DENISE MARINO
For The Grizzly

On Wednesday, October 22, in an Ursinus College Forum presentation, Stephen S. Caiazza, M.D., discussed the current problems and solutions concerning the recent outbreak of AIDS.

Dr. Caiazza, an attending physician at Cabrini Medical Center in New York City, is a Manhattan internist whose private practice specializes in the diagnosis and management of AIDS and AIDS-related disorders.

Dr. Caiazza explained that the recent AIDS epidemic is no longer restricted to an exclusively high-risk population, but is an increasingly large problem for many heterosexuals. Because AIDS is a relatively new disease, many people are subject to false information about the actual risks and prevention of AIDS.

The first question Dr. Caiazza defined was, "What is AIDS?" He said AIDS is the "Acquired Destruction of the Immune System." This is a disease which attacks a person's immune system and makes it impossible for the victim to fight even a common cold. An AIDS victim doesn't usually die from the actual disease AIDS, but rather from pneumonia or some other

infection which he/she is unable to combat.

There were many questions asked about the transmission of AIDS. Dr. Caiazza was very serious in stressing the point that, "You don't get AIDS from casual contact." He said, "Sex and needles are the only ways to transmit the disease." There are a few cases of congenital AIDS, but the disease has primarily been shown to spread through repeated use of contaminated hypodermic needles and homosexual activities.

He continued by saying, "AIDS is 100% preventable," and if society would listen to the information available about the disease, it would be easily controllable.

At the end of the lecture, students and other members of the audience were allowed to ask questions. One student asked, "Can mosquitos give you AIDS?" Dr. Caiazza said, "No." He explained further that if mosquitos did spread AIDS, we would see many more cases spread throughout the country, instead of in the concentrated areas in which we find it now.

He concluded his discussion by saying "The greatest risk of getting AIDS is ignorance," and "the best prevention is education."

ATTENTION STUDENTS...

Job Experience to Complement Your Education

If you are seeking part-time, full-time or live-in employment in the human services field, PAI invites you to begin your professional career working with people who have a mental or physical handicap and need YOU.

PAI OFFERS YOU:

- training and continuing education
- challenging, rewarding experience
- flexible schedule—full-time, part-time, live-in
- professional career advancement opportunities
- a chance to share yourself with others
- excellent fringe benefits

PAI WANTS:

- people who are caring and enthusiastic
- people who can use their education or life experience to build a career
- people who respect the rights of others with disabilities

PAI WANTS YOU...

If you want professional growth while you share your life with those who need you most.

Gain the valuable experience PAI can give you by calling (215) 822-6417 for your application or by sending your resume to:

Prospectus Associates, Inc.

Twin Park Industrial Center • 3151 Advance Lane
Colmar, PA 18915 • (215) 822-6417

Visser from P.4

will present a lecture on M.S. Gillman, the first recognized female economist. Dr. Lionarons will speak on "Chaucer and Langland", and Dr. Torterelli will give a lecture about two-time Nobel laureate, Linus Pauling. Guest lecturers may include Dr. Richard Matthews, of Lehigh, and Professor Steve Takats, of Temple.

In addition to the weekly lectures, there will be tutorial sessions, which are essentially small group discussions of the material covered in the lectures and in the assigned preparatory reading. They will be held twice a month.

The course is open to both juniors and seniors, and the topic changes each year. Those seniors who took it last year may register for it under Interdivisional Studies 402, and thus not have to worry about having taken the same course twice.

Albright College School of Nursing

Opportunities and Challenges in Nursing Day Friday November 7, 1986 9 a.m. - 12:30 p.m.

Learn about the challenges and opportunities available to you as a **Baccalaureate Prepared Professional Nurse.**

Some of these are:

- * Community Health Nursing
- * Intensive Care Nursing
- * Industrial Health
- * Maternity
- * Pediatrics
- * Neonatal Intensive Care
- * School Nursing
- * Commission Public Health Service
- * Oncology
- * Military
- * Graduate School--where you can specialize in at least 20 different fields.

Be a Leader. Make a Difference.

Be a Baccalaureate Prepared Professional Nurse

Reserve your place for Friday November 7, 1986.

Call or write Dr. Rena Lawrence, Albright College, P.O. Box 15234, Reading, Pa. 19612 - 5234 (215) 921 - 2381, Ext. 217.

Roving Reporter: What's the worst trick you've ever played on Halloween?

Photos by Kathy Kronhert
Compiled by Christine White and Tricia Curry

Bird, Liz, Minnie
Sophomores *We forged the results on Abby's pregnancy test.*

Buschman
Junior
Un.

I sacrificed the neighbor's dog to the Great Pumpkin.

Fred Klee
Senior
Chemistry

I offered Wismer food to a trick-or-treater.

Harry Kobus
Senior
Economics *I scared some kids, stole their bags and ate all their candy.*

Kelly Stephens
Freshman
PreMed *I put a live rat with some live worms in a bag and put the bag in someone's doorway.*

Fresh deli and dairy sandwiches made to order. Party trays and 2 foot hoagies. Friendly and attentive service.

Phone ahead
489 - 1777
Stop in and see us!
Now open from 6 a.m. - 1 a.m. for your convenience.

Despite Bad Food and Lack of B...

In less than four years, these few members of the Class of 1990 will become a part of the heritage that Zack's statue represents. Here are some of their first impressions that, for them, will later be lasting ones.

Adam Zoga "The food is weak!"

Lisa Kelly

"I put a lot more time into my work than high school."

(Left)

Kori Wise "The social life is enough to be entertaining but not too much to cut into my schoolwork."

(Right)

Amy Potts "I like Ursinus because of the marriage ratio."

BY KRISTIN RINNANDER
Of The Grizzly

This year's freshman class seems to be well integrated into the Ursinus community. As in the past, the majority of students come from the Pennsylvania and New Jersey area and are in the top tenth of their class. All of the freshmen that were interviewed seemed pleased with Ursinus. Most of the freshman class chose Ursinus because of its high academic standards and the friendliness of the students.

Now that the freshmen have survived Ursinus' mid-terms, *The Grizzly* asked them what their impressions were about the different aspects of campus life.

First, and most importantly, was academics. Most of Ursinus' freshmen think that their classes are challenging and require a lot more work than high school. Some of their more difficult classes thus far include Biology 101 and Computer Science.

Freshman Amy Potts likes most of her teachers and says that they are excellent in their field. Todd Duffy says Calculus is his toughest subject. He says that the major difference from high school is the outside temptations present at

Reimert. However, the advantage to living in a populated environment is always some of the problems he encounters.

As all of them know, the social life changed greatly. *The Grizzly* asked the freshmen about the present scene at Ursinus. Most of them were satisfied with the social scene.

Freshman T... Friday nights are... hopes that they... football season... that if there was a party it would be... he also under... with the adm... Zoga said the... good for a... Ursinus.

With sorority... ended, the next... asked the freshmen... their impressio... Most freshmen... ities and soror... life because... majority of par... at the POD dur...

Passing through these gates can be an exciting experience. The new freshmen are entering college, experience great challenges and perspectives.

Freshmen Say, "We Like It Here."

says that the
ch a densely
is that there
y help with
s.
perclassmen
Ursinus has
last year.
this year's
they view
osphere at
interviewed
the present
nes said that
She said she
pick up" after
Harris thinks
the gathering
y hold a big
h better, but
the difficulty
tion. Adam
life is pretty
as small as
origing having
The Grizzly
to describe
Greek life.
that fratern-
the social
rganize the
puka Kelly was
ity raided by

the LCB. However, she said dated parties are an integral part of the frats and sororities and does not know what will happen now. On the other hand, Harris said that the frats and sororities do not have much to do with the campus parties. Adam Zoga said that any kind of friction or competition between fraternities is not evident. Comments on pledging varied from expressing amusement to fear. Gary Hoffman said that pledging brings students closer to each other and it is nothing to be scared about. Kori Wise says that pledging looks embarrassing but could be fun.

Lastly, the freshmen commented on Wismer dining. They all agreed that the food was awful, but compared to other schools it is adequate. Hoffman said breakfast is the worst meal and the other food is better than high school food. Kelly lives on salads and her roommate Tishi Jones lives on peanut butter and jelly sandwiches. Duffy says that he does not particularly like the meals, but at least they are edible.

Overall, the Class of 1990 has a very positive outlook. The freshmen all seemed energetic and enthusiastic to make their four year stay at Ursinus the best possible.

Adam Zoga, Jeff Harris, and Todd Davis.
The future of Ursinus is in the hands of the class of 1990.

Photos by Tiffany Wood

Tishi Jones
"Friday nights are dead!"

Jeff Harris

"The social life could be better if there was some place to have a big party."

The Ursinus experience reaches even the youngest of minds.

Todd Duffy "There is always a party just outside my door on weekends."

giant academic turning point. Freshmen
lifestyle, eating habits, sleeping patterns,
ing their best to adjust to their new lives.

GRIZZLY BEAR SPORTS

October 31, 1986

Page 8

Grizzlies Clash with Stubborn Mules After Kicking Away at G-Burg and 'Nova

BY ELLIOT TANNENBAUM
Sports Info. Director

The Grizzlies of Ursinus College will try to relive 1983 and derail Muhlenberg's title hopes Saturday when the Mules invade Collegeville for a key Centennial Conference football game. Kickoff is 1:30 pm at Patterson Field.

The Grizzlies (2-3-1 overall, 2-2-1 league) are coming off two of their biggest games in history—a crushing 17-15 triumph over Gettysburg (ranked third in the nation in Division III at game time) and a 34-16 loss to the Division I-AA Villanova Wildcats last Saturday.

It was Ursinus' first win over Gettysburg since 1937, and the Bullets' first Centennial conference loss in 17 games, and its first ever league loss at home.

The Grizzlies shocked Gettysburg's Homecoming day crowd at Musselman Field as the three-time defending league champs and NCAA semifinalists in 1985 fell.

Ursinus held Villanova to a 14-10 halftime lead before greater weight—of pounds and scholarship money—made itself felt and the Wildcats ran off with a 34-16 win in the first meeting between the two schools in 51 years.

The Cats enjoyed a five-inch, 60-pound advantage per man on the line of scrimmage spoiling Cliff Repetti's 325 yard passing afternoon. Repetti hit on 20 of 34 passes including eight tosses to Russ Perry, five to Joe Czechowicz and four (including a TD) to Steve Glueck.

Saturday, Ursinus can clinch its first .500 league record in the four-year history of the Centennial Conference with a win over Muhlenberg.

Muhlenberg (5-2, 5-1) has a much larger stake in victory—a share of the league title. The Mules are currently in second place behind unbeaten Franklin & Marshall and coming off a big 10-7 win over Gettysburg. They could tie for the crown if they knock off Ursinus, their final league opponent, and Gettysburg upsets F & M in their November 15 battle at Gettysburg.

Ursinus has lost 10 of its last 11 games to Muhlenberg, but that one victory came in 1983, the worst possible time for the Mules. The 17-9 upset that year denied the Mules an undisputed league title, forcing them to settle for a three-way tie with Swarthmore and Gettysburg.

"They'll be loaded for bear,

playing for a share of the title like they are," said Ursinus coach Sterling Brown. "This is their bowl game, their championship. They'll be sky-high for us, and we have to be prepared."

After four high-voltage games, Ursinus will have to get up for one more. In the past four weeks, the Grizzlies:

—Rallied from a 24-0 deficit to take a one-point lead over Swarthmore, only to lose a 30-25 heart-breaker on a 50-yard touchdown pass with 1:09 remaining;

—Came back from a 13-point deficit in the final eight minutes to tie Johns Hopkins, 27-27.

—Beat Gettysburg for the first time since 1937, stunning the Bullets with a 76-yard touchdown by sophomore quarterback Cliff Repetti and a 78-yard scoring pass from Repetti to Kevin Ross.

—Held Villanova to a 14-10 halftime lead last week before succumbing to superior size and scholarship money, 34-16. Ursinus' defense had four sacks, the 'Cats none.

"The Villanova game confirmed my belief in the character of our football team," Brown said. "I always knew they would accept the challenge. When you step up in

class, you always hope your team steps up in performance, and our guys did."

This week Muhlenberg comes in with the No. 1 rushing and overall defense in the league and the No. 2 rusher in senior tailback Charlie Voohees.

Led by defensive end Brad Fischer and linebacker Mark Farrell, the Mules have held opponents to an average of 68.3 rushing yards and 175.8 total yards in six league games. And if the Grizzlies take to the air, they'll have to contend with cornerback John Hobby, who leads the league with seven interceptions.

Sophomore quarterbacks Chris Elser and Darin Petro have unimpressive numbers. But despite the unsettled situation, they can trot out three of the league's top seven receivers. Sophomore wide-out Tony Concordia has hauled in 22 passes, without Bob Mann 20

and tight end Tom Moyer 17.

It's different at Ursinus, where Repetti has taken charge after going through 1985 without handling a varsity snap. He's completed 80 of 142 passes (56.3 percent) for 1,069 yards and seven touchdowns this year, including a 327-yard passing day against Swarthmore and 325 against Villanova.

Repetti leads the league in total offense with 154.6 yards a game and in passing percentage with 55.6 in conference games. He has a good chance to break the league record for completion percentage (54.5), set last year by league MVP Mark Campbell of Johns Hopkins.

Senior running back Russ Perry leads the league in receptions with 29 and ranks third in rushing with 323 yards. Stopped for just four yards on the ground against Villanova, Perry grabbed eight passes for 96 yards.

Lady Sticklers Stuck at 8 - 7 After St. Joe's Loss

BY JILL THEURER
Grizzly Sports Editor

Recently the Lady Bears had the opportunity to sample California-style field hockey as they hosted San Jose's travelling team. Now halfway into the season, Ursinus greeted them with an experienced offensive attack as Jill Johnson fired one into the cage giving her squad the lead 19:18 into the first half. San Jose retaliated late in that same half when they tied the game at one all.

In the second half, Beth Bingamen came through for U.C. on an assist from deep back Barbie D. Wenny. This narrow lead was not enough however as Johnson added her second one of the game, making it 3-1. San Jose attempted a comeback when they scored with just four minutes left in the game, but Bingamen secured the Lady Bears

6th win of the season with her second goal in the game.

In the annual Snell tribute game against West Chester, the opponents took control of the game scoring two goals in the second half. Captain Beth Bingamen remarked, "It was an even match during the first half, but they managed to put it past us in the second. We bounced back with 10 minutes left in the game, but the goal was called back by the referee."

In other recent games, the Lady Bears were surprised by Penn State as they suffered their sixth loss of the season, 5-1. However, they bounced back to outplay LaSalle 3-0 with two from Jill Johnson and one by Sue DeCoursey.

Now with just two games left in their regular season, the Lady Bears stand at 8-7, after a 2-1 loss to St. Joe's yesterday.

The game ended in double overtime when the Hawks scored on a penalty corner. U.C.'s Beth Bingamen had the lone goal for the Bears on an assist from Suzanne Thomas which tied the game late in the first half.

U.C. manged 22 shots on goal while their opponents had 15 attempts. Goalie Mia Fields was credited with nine saves. Johnson now has 12 goals and 6 assists while teammate Ginny Migliore has 5 goals and 4 assists.

In JV action, Jill Mawhinney scored yesterday but that wasn't enough as Camdem County Community College slipped past Ursinus by a score of 2-1. Next week the JV will face Princeton University along with the varsity squad. Tomorrow U.C. faces Villanova at 1 P.M.

1986 Results

(2-3-1 overall, 2-2-1 in Centennial Conference)

Sept. 20	F&M 44, Ursinus 12	Oct. 25	Villanova 34, Ursinus 16
Sept. 27	Ursinus 13, W. Maryland 0	Nov. 1	Muhlenberg
Oct. 4	Swarthmore 30, Ursinus 25	Nov. 8	at Washington & Lee
Oct. 11	Ursinus 27, J. Hopkins 27	Nov. 15	Dickenson
Oct. 18	Ursinus 17, Gettysburg	Nov. 22	at Catholic University

Sox Go Home Sans Joy Red Cross(e) Knight Named Series MVP

BY MATT DARRIN
Of The Grizzly

The year was 1969, any baseball fan can tell you about it, the year that the "Miracle" Mets won the World Series. A team picked to finish last, a team with no apparent talent, surprised everyone and won it all.

The year was 1986, any baseball fan can tell you about it, the year the Mets were granted another miracle and won the World Series again. The miracle? Game six, bottom of the tenth inning, *two out, nobody on base*, Red Sox leading 5-3, and Boston's bullpen ace, Calvin Schiraldi, on the mound. It's over, right? Sure it was, the television announcers even named Boston Red Sox, Bruce Hurst, the series M.V.P. And then, miracle number two. Incredibly, the Mets scored three runs and won.

Forget games one through five. They were simply a set up for a little drama in the miracle game 6. It was the Sox's fate to eventually choke.

Things looked promising, however, when the Sox won the first game against Ron Darling, without scoring an earned run. They even won game two in New York, bringing the series back to Fenway leading 2-0. Then it was finally that time of year again for Boston fans, when the Red Sox inevitably fade. The Mets won games 3 and 4 in Boston and fate set the stage for game 6 by allowing Boston to win game five.

Then the miracle. Everyone knew who would win game 7; it was obvious; it had been predetermined after game 6. Ray Knight was the main man for New York, being named series M.V.P. (with apologies to Mr. Hurst). Like an emergency unit from the Red Cross(e), Knight hit .391 in the series and belted the homer that finally gave the Mets the lead in game seven. For Mets fans, the thrill was immeasurable.

For Red Sox fans, (like Dr. Hess) it was the same old story. The most unkind blow of all was neither Knight's nor Strawberry's homer, but rather pitcher Jesse Orosco's RBI single which sealed Boston's fate. Ouch.

You have to feel sorry for Boston. They haven't won it all since 1918. This is the team that sold Babe Ruth to the Yankees. . .

O'Donohue and Haux Power Lady Runners to PAIAW Championship

By MIKE GRIFFIN
For The Grizzly

Darkness still blanketed the Ursinus campus as the women's cross country team made their way to Haverford College on Saturday morning for the PAIAW championships (Philadelphia Association of Intercollegiate Athletics for Women). The ladies' early rise was not wasted. By noon, they returned home with the victor's trophy under their arms.

These ladies, in only their second year of competition, have risen to the top for Division III schools in

the Philadelphia area. Lead by freshman sensation Gwen O'Donohue, named Ursinus Athlete of the Week again this week, and a steadily improving freshman Sue Haux, the 'Bear Pack' ran away from the competition to its team title.

Both O'Donohue and Haux broke the old course and meet record by covering the 3.1 miles (5000 meters) in 17:50 and 17:50.5, respectively. Kristen Volk produced another strong race to finish 5th in a great time of 18:43.

Ursinus sealed its victory behind the strong running of Mary MacDonald, 10th, Dorothy O'Malley, 13th, and Diane O'Toole, 18th. The two freshmen and sophomores stayed in contact throughout the race and finished in strong fashion. Freshman, Debbie Rivers, coming off an early injury, added to the strength of the team by running well and showing improvement.

The team faces Albright, Dickinson, Elizabethtown and Moravian this Saturday.

Ursinus Harriers Race to a 5 - 0 Start

By DEAN LENT
For The Grizzly

Last Saturday an over confident Swarthmore team traveled to Ursinus for a quad meet against U.C., Alvernia and Dickinson. The reason they were so sure of themselves was last year's outcome: a 19-44 blowout of the Bears. However, this was a new Bear Pack and they were determined to defeat the Garnet. Seniors Mike Griffin, Dale and Dean Lent, and Dave Frazier,

all had raced Swarthmore in the past and wanted to win badly. They got their wish. When the scores were tallied up, the Pack had beaten Swarthmore by a point (27-28), breezed by Alvernia (19-44) and crushed Dickinson (15-50). These three victories raised

Ursinus, record to 5-0 and assured the team a winning season.

At the beginning of the race, the runners knew it was going to be close. Several Swarthmore runners jumped to the lead and tried to push the pace. The Pack, led by Mike Griffin, stayed close behind and waited for the right moment. At 3.5 miles that moment came, and Griffin took over. He proceeded to walk down the front runners and won the race. His finishing time of 27:48.1 placed him 22nd on the U.C. top 25 All-Time Best List for this course. Freshman, Rob Hacker, once again ran a fine race, finishing 3rd in 28:14. Next in for the Pack were the Lent twins, Dale and Dean. They finished 8th (29:04) and 9th (29:10), respectively.

The responsibility for clinching the victory lay in the legs of freshman, Brian Shulman. Finishing in the top five for the first time this year, he was the pivotal man in the victory by beating Swarthmore's fifth man. His 10th place time of 29:13 was a PR. Senior Dave Frazier also ran a PR, placing 12th in 29:28, and freshman Walt Neibauer was next in 29:34 (14th). Rounding out the rest of the team were: Jim Doyle (15th, 29:42), Vince Leskusky (16th, 29:51), John Melody (17th, 29:58) and Bob Shoudt (24th, 31:44).

This victory was important because it showed that the Bear Pack could race with one of the MAC's best and win. Tomorrow the team competes in a quad meet at Moravian.

Volleyball's Doleniak Back in Action

Playing on a bad ankle that sidelined her for five weeks, Debi Doleniak capped her college career by leading Ursinus to a 3-0 win over Rosemont in the season finale -- and the first non-losing record (10-10) in the 13-year history of Ursinus volleyball.

Under first-year coach Joe Groff, the Bears reached the .500 mark after finishing 5-15 in 1985. Their previous best was a 10-11 record in 1981.

The Bears won the first two games over Rosemont by identical 15-10 scores. They spotted Rosemont an 11-7 lead in the third game, then roared back to win

eight of the next nine points and the game, 15-12. Robin Asplundh aided the rally with her serving and Cathy Entenham with her blocking.

Win a VCR. Put your foot where your mouth is

Is there a single football fan out there who hasn't booed a placekicker for missing a chip-shot field goal? Of course not.

Well, on Saturday Ursinus College will make the vocal fans an offer: Put your foot where your mouth is.

Ten lucky fans will get a chance to kick a 30-yard field goal at halftime of the Ursinus-Muhlenberg football game Saturday, Nov. 1. If they make it, they'll win a video-cassette recorder.

Game time is 1:30 PM at Ursinus' Patterson Field.

During the second quarter, 10 ticket stubs will be drawn and 10 names announced. At halftime, they'll each get one attempt at a 30-yard field goal--10 yards longer than a measly extra point.

If it's good, the kicker will win a new JVC video recorder with four heads and wireless remote control.

If more than one kicker makes it, they'll kick off against each other for the prize. Everyone is eligible except for members of the Ursinus soccer team.

SPORTS WATCH

NOVEMBER

Sat. 1	Football vs. Muhlenberg* (Home).....	1:30 p.m.
	Field hockey at Villanova (Villanova, Pa.).....	1 p.m.
	Soccer vs. Widener* (Home).....	11 a.m.
	Cross country at Moravian vs. Albright, Dickinson Elizabethtown and Moravian (Bethlehem, Pa.).....	11 a.m.
Tue. 4	Field hockey vs. Princeton (Home).....	2 p.m.
Thu. 6	Soccer at Trenton State (Trenton, N.J.).....	3 p.m.

Cards, Candles,
Gifts, Etc.

THE GOLDEN GULL
341 Main St.
Collegeville, Pennsylvania 19426

489-6200

Open - Mon. thru Sat.

The Cake & Cookie Connection
Decorated
Cookies and Cakes
For all Occasions

Free Campus Delivery Call April—489-3487

ROAD SERVICE

FIRESTONE
TIRES

SCHRADER'S AMOCO

460 MAIN ST.
COLLEGEVILLE, PA
489-9987

STATE
INSPECTION

Classified

COLLEGESCHOLARSPROGRAM

The College Scholars program offers alternatives to the standard curriculum. If your interest is interdisciplinary or outside of the standard offerings, consider creating your own course. In the past, students have earned credit in a wide variety of areas in the College Scholars Program.

Information concerning the program and requirements are found on pages 47 and 128 of the Ursinus catalogue, or you may call one of the following persons:

Dr. Wickersham, ext. 2296
Dr. DeCatur, ext. 2443
Dr. Gallagher, ext. 2415
Mrs. Shinehouse, ext. 2214

RIVALS PERFORM AT THE EMPIRE FOR WMMR'S LIVE BROADCAST

Rivals, will appear Friday, October 31 at the *Empire Rock Club* located at Princeton (near Cottman) and Roosevelt Blvd in northeast Philadelphia. As a WMMR event, it will be hosted by Joe Bonadonna and Rivals first set from 11 pm - 12 am will be broadcast live on 93.3. Opening for Rivals is Jack Quigley and His Only Friend. Doors open at 9 pm, the show starts at 10 pm and admission is \$6, open to persons over 21 only.

Howard B. Hunsicker, Jr.

Hunsicker
TOWNE FLORISTS & DECORATORS-LTD

331 MAIN ST. • COLLEGEVILLE, PA 19426
PHONE: 215-489-6600 • 215-337-3181

WEST COAST VIDEO

Collegeville Shopping Center
489 - 4003

Mon. thru Sat.
11 - 10
Sunday 11 - 8

Special Discounts
to ALL College
Personel & Students!

10% Discount 489-7842

IDA'S
Beauty Salon

Mitzy
450 Main Street
Collegeville, PA 19426

Tues. - Wed. 9 to 5
Thurs. - Fri. 9 to 9
Saturday 8:30 to 3:30

Inexpensive Family
Dining
Daily Specials

Major credit cards accepted
326-0909
Saratoga exit of Rt. 422
(Ridge Pike)

UNDER NEW MANAGEMENT!

**PRIME RIB \$7.95
DINNER**

Served daily from 4 P.M.
OPEN SUNDAY 4-9 P.M.

**Saratoga Exit
Of Route 422
(Ridge Pike)
326 - 0909**

Daily Specials:

Mon.

Monday
Night
Football
Special

Hotdogs 25¢
Mugs 50¢

Thurs.

Ladies
Night
Drinks
½ Price

Tues.

Ursinus I.D. Night

Drinks
½ Price

Wed.

D.J.

9:30 - 1:30

Friday

Hawaiian
Shirt Gonzo
Island Drinks !

AND RESTAURANT

"The Oldest, New Hotel in the USA"

In continuous operation for food & lodging since 1701

Beautiful Pavilion Room

Serving Dinner Every Evening Til 11:00 PM

Friday and Saturday til 12

Fantastic Sunday Brunch!

For Only \$6.50!

Bridge Shop

**Take out Beer
International Brands
Six Packs to Go
Plus—Gifts, Baked
Goods, and Frozen
Dinners from our
Special Menu**

Tavern

**Serving Appetizers
Til 1:00 AM**

**Great Atmosphere
Live Music on Thursday
Friday & Saturday Nites**

**Breakfast at the Bridge
Starting at 7:30 Mon.-Fri.
Saturday Breakfast Buffet
8 - 11 AM**

Eagleville Hotel
WED. & THURS. SPECIAL
 PEEL-YOUR-OWN **\$3.95**
SHRIMP BAKERS DOZEN
 "Luncheon Specials Daily"
 3300 RIDGE PIKE • EAGLEVILLE • 631-1146
 MASTERCARD • VISA • AMERICAN EXPRESS

SUSAN MILLER MARK GREEN
 All candies reg. \$1.89 will be \$1.69
 Jolly Ranchers, Root Beer Barrels, Mints, etc.
YE OLDE SWEET SHOPPE
 HAND DIPPED CHOCOLATES, FUDGE,
 SUGAR AND SALT FREE CANDIES,
 GIFTS AND HANDMADE ITEMS
 478 MAIN STREET PHONE
 COLLEGEVILLE, PA. 19426 (215) 489-2454

McDonald's
 222 W. Main St.
 Collegeville
 Hours 6 a.m. to 11 p.m.
 Friday and Sat.
 6 a.m. to 12 p.m.

 Free Fries
 With Purchase
 Of Sandwich
 And Soft Drink
 U.C. coupon

Classified

TYPING-WORD PROCESSING
 Reports-Resumes-Statistics
 Transcription Service
 Call Arlene at 489-3523.

HELP WANTED
\$60.00 PER HUNDRED PAID
 for remailing letters from home!
 Send self-addressed, stamped
 envelope for information/applica-
 tion. Associates, Box 95-B, Rosell,
 NJ 07203

PROFESSIONAL TYPING

Term papers, resumes, letters, etc.
 Spelling, grammar, included. Call
 Laurie at 539-5548.

**THOMAS JEFFERSON U.
 SCHEDULES HEALTH CAREERS
 GUIDANCE CLINIC**

Thomas Jefferson University is
 holding a one-day Health Careers
 Guidance Clinic specifically for col-
 lege students on Saturday, Novem-
 ber 8, from 9 am to 1 pm. Through
 the assistance of trained health
 career educational counselors and
 health career professionals, students
 receive guidance and counsel in
 academic and training requirements,
 scholarship and loan availability,
 licensure, duties and responsibil-
 ities, and volunteer work experience
 in specific health careers. CP&P
 has more information.

ZACK'S PLACE SPECIALS

Week of Oct. 31 - Nov. 6

**FRI. - Tuna Sandwich
 with FruitFest**

**MON. - Cheese Steak on
 Pita with Chips**

**TUES. - Turkey Sandwich
 w/ Tomato, Lettuce
 & Mayo and Chips**

**WED. - Chef Salad with
 Crackers**

**THURS. - Ham & Swiss on
 Rye with Chips**

at
Sunnybrook

Route 422, Pottstown, PA
 326-6400

STEAKS • SEAFOOD • VEAL

the best in American cuisine

LUNCH - TUES. THRU FRI. FROM 11:30
DINNER - TUES. THRU SAT. FROM 4:30
SUNDAY BRUNCH - 9:30 to 2:00

Telephone: 489-4946

Collegeville, Pa.

MARZELLA'S PIZZA

5th Avenue and Main Street

STEAKS - ZEPS - STROMBOLI

Tue. - Wed. - Thur. - Fri. - Sat. Sunday
 11:00 - 11:00 12:00 - 11:00
 Monday Evenings
 3:00 - 10:00

The Puzzle

ACROSS

- 1 Temptation
- 5 Obstruct
- 8 Commit
- degradations
- 12 Choir voice
- 13 Organ of sight
- 14 Repetition
- 15 Condescending
- look
- 16 Marsh
- 17 Greek letter
- 18 Lower in rank
- 20 Oil-carrying vessel
- 22 Ocean
- 23 Perform
- 24 Iterate
- 27 Abate
- 31 Exist
- 32 A Gabor

DOWN

- 1 Hairless
- 2 Toward shelter

- 3 Newspaper paragraph
- 4 Muscular
- 5 Loss
- 6 Affirmative vote

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

COLLEGE PRESS SERVICE

© 1984 United Feature Syndicate

Halloween Film Festival

8:00 - Attack of the Killer Tomatoes

9:45 - Psycho 2

12:00 - Nightmares

FORUMS

Organ & Choral Concert
 Sunday, Nov. 2nd

4:30 pm Bomberger Auditorium

Protheatre Presents:
3 Contemporary One-Act Plays
 Nov. 6, 7, 8 7:30 pm Ritter Center
 Admission : \$2.00 UC Students
 \$3.00 Others

****Admission to the Nov. 19th Forum
 featuring Organist John Weaver
 requires an advanced reserved ticket.
 These are available on a first come,
 first serve basis until Wed., Nov. 12
 in the Student Activities Office.**

Career Seminar : Dress for Objectives

6:00 pm

Nov. 4th

Wisner Auditorium

Concert - Nov. 22nd The Fabulous Greaseband

Tickets on sale in the
 College Union
 Gameroom

UC Students/Faculty \$4.00
 Guests & at-the-door \$5.00