

9-13-1994

The BG News September 13, 1994

Bowling Green State University

Follow this and additional works at: <https://scholarworks.bgsu.edu/bg-news>

Recommended Citation

Bowling Green State University, "The BG News September 13, 1994" (1994). *BG News (Student Newspaper)*. 5726.

<https://scholarworks.bgsu.edu/bg-news/5726>

This work is licensed under a [Creative Commons Attribution-Noncommercial-No Derivative Works 4.0 License](https://creativecommons.org/licenses/by-nc-nd/4.0/). This Article is brought to you for free and open access by the University Publications at ScholarWorks@BGSU. It has been accepted for inclusion in BG News (Student Newspaper) by an authorized administrator of ScholarWorks@BGSU.

Assistant professor faces jury

The BG News/Ross Weitzner

University assistant professor Floris Wood (left) leaves on an Own Recognizance bond after entering a plea of not guilty to rape charges at his arraignment before the Honorable Judge Charles Kurfess Monday morning in the Wood County Common Pleas Court.

Wood pleads not guilty to sex offenses

by Ginger Phillips
The BG News

A University assistant professor pleaded not guilty to charges of rape at his arraignment Monday morning in Wood County Common Pleas Court.

Floris Wood, 51, 241 S. Summit St., allegedly engaged in sexual conduct with a 6-year-old girl between August 1993 and June 1994.

Wood was indicted Wednesday by a Wood County Grand Jury and charged with one count of rape and two counts of gross sexual imposition.

Wood pleaded "not guilty" at the arraignment and is presently out on an Own Recognizance bond. This means Wood did not have to post any money for his release.

Wood is still working as an assistant professor and data archivist at the University's Science Library, according to Eloise Clark, vice president for academic affairs.

"There are procedures laid down for the suspension for terminating a tenured faculty member," Clark said. "That procedure has not been initiated."

Clark said being indicted for a felony does not usually warrant suspension.

"[The suspension process] is unlikely to be initiated until someone has been convicted of a crime," Clark said.

At the arraignment, Judge Charles Kurfess warned Wood not to have any direct or indirect contact with the girl or any of her family members.

If Wood is found guilty of rape, he may be fined up to \$10,000 and a sentence of up to 25 years in prison. Each count of gross sexual imposition carries a maximum penalty of \$5,000 and two years in prison. If guilty of more than one of these counts, Wood may have to serve the sentences consecutively and pay accumulative fines.

Wood, a resident of Bowling Green since 1978, has no prior convictions.

A pre-trial conference will take place Sept. 22 at 11:30 a.m. A trial date will be set at that time.

Business provides notetaking services for BGSU students

by Genell Pavelich
The BG News

Students who for some reason cannot make it to class on a certain day, and who are willing to spend a little extra money, can purchase the information they missed from a new notetaking service started by a University student.

Write from Class, located at 1450 E. Wooster, Suite 66 in the Falcon Plaza Complex, is a notetaking service that opened last month.

Jeff Jackson, proprietor of the business and a University student, said he had the idea for the business last December, but he did not open it until school started this year.

"My brother goes to Penn State. They have a notetaking service there called Nitny Notes," Jackson said. "He asked if we had one here, and I checked into it."

Notetakers for Write from Class get paid \$200 a semester to attend a class and type the notes by 4 p.m. the next day, Jackson said.

Jackson said he then makes copies of the notes, depending on the number requested, which customers can purchase by 5 p.m.

Jackson used classified advertisements to hire the 25 students to take notes. Notes can be pur-

chased for the 25 courses offered through Jackson's business.

All the note-taking positions are filled for this semester.

"We had a better-than-expected response to the Help Wanted ads," Jackson said.

Lecture notes are available in a variety of courses including biology, economics, geography, geology, IPCO and psychology.

Write from Class class notes

- ✓ Write from Class is a note-taking service that opened last month.
- ✓ Notetakers get paid \$200 a semester to attend a class and type the notes by 4 p.m. the next day.
- ✓ Lecture notes are available in biology, economics, geography, geology, IPCO and psychology.

The notes can be purchased daily for \$3, by the semester for \$40 or in test packs for \$15, Jackson said.

"I think this is a good service because they are doing it at other

See NOTES, page five.

The BG News/Ross Weitzner

Jeff Jackson, proprietor of the Write From Class note-taking service, stands in his office located in the Best Western Hotel on Wooster Street.

Merchants Fair introduces local businesses to students Group aims to fight racism, educate campus, community

by Melissa Lipowski
The BG News

University students will have the opportunity to acquaint themselves with local businesses today by visiting the Lenhart Grand Ballroom between 11 a.m. and 6 p.m. for the fifth annual Merchants Fair.

The event, sponsored by the Bowling Green Chamber of Commerce, the University, the Downtown Business Association and The BG News, is an attempt to introduce area merchants to the University students, said Joan Gordon, executive director

of commerce.

"By attending, students can become aware of what is available to them in the city in terms of services, retailers and products," Gordon said.

The fair, which is free and open to the public, will host 65 exhibitors, ranging from fast food to banks, agencies to retailers, she said.

While many of the merchants will be selling their products, others will be offering free samples, she said.

"The exhibitors will have cou-

pons, drawings, samples, giveaways and other promotional items," she said.

In addition to the individual exhibitor contests, students will be able to participate in the grand prize drawing for airfare for two to Florida over spring break and additional drawings for a bicycle, a tailgate party, gift certificates, a portable phone and

an answering machine, she said.

In the past, about 5,000 students have visited the fair throughout the day and the same is expected this year, she said.

by Angelica D. Huesca
The BG News

Racism exists on this campus. The Racism Reduction Center is an organization at the University established to expose it.

Stacy Pettit, co-founder of the group, defined the organization as a pro-active/interactive organization that combats racism by educating, sponsoring forums to debate issues and implementing solutions.

The first organizational meeting is Wednesday at 9 p.m. on the second floor of the Student Ser-

vices Building.

Thursday, Sept. 15 at 7 p.m. there will be a show on BG-24 News dedicated to racism and spotlighting the Racism Reduction Center.

Matt Boaz, co-founder of the group, said although racism is a very serious problem on the campus, there has not been an enormous amount of support from the African-American community.

"No matter what race you are, if racism continues to exist in any way, shape or form, or on any level, you cannot be at peace

with yourself," he said. "All people should work together to combat racism because our campus is a microcosm of the entire society."

Chip Carter, another co-founder, is looking forward to beginning this academic year because there are a lot of issues concerning racism both in the media and in the city of Bowling Green that need to be discussed.

"I feel that when the Klan came to Bowling Green this summer, they received an inordinate amount of protection from

See RACISM, page five.

INSIDE THE NEWS

CAMPUS

Well Aware week is a chance for students to gain increased awareness of the different services the Student Rec Center has to offer.

Page 4.

CITY

Jim Tinker, Director of Downtown Business Association, said the Black Swamp Arts Festival did well this year. Both contributing volunteers and Theta Chi Fraternity assisted in the cleanup.

Page 5.

SPORTS

Falcon quarterback Ryan Henry set a school and conference records for his near perfect performance against Akron. Head coach Gary Blackney praises Henry and his receiving corps.

Page 6.

WEATHER

Partly cloudy. High in the lower 80s. Southwest winds increasing to 10 to 20 mph. Tonight...Variable cloudiness with a chance of showers and thunderstorms. Low near 60.

The BG News

"A Commitment to Excellence"

Glen Lubbert
editor-in-chief

Julie Tagliaferro
managing editor

Michael Zawacki
news editor

Leah Barnum
assistant managing editor

Sherry Turco
editorial editor

Joe Peiffer
city editor

For sale: class notes or education

Now you don't even have to go to class to stay up on what's going on.

A new company in town called Write from Class, run by a University student, has proposed the solution for those individuals who, for one reason or another, haven't gotten all of the class notes. You can now buy them at your leisure.

If you are taking one of the 25 classes the company covers, including biology, economics, geography, geology, IPCO or psychology, you can now buy the notes of the lectures. Write from Class has hired 25 students to take the notes and type them up for you and have them ready by 5 p.m. the following day.

What a wonderful concept. No longer do you have to worry about missing those pesky lectures that seem to clutter up your sleeping schedule. You can now spend those extra hours in front of the television or play that extra game at the Rec.

Classes will soon become a two-man operation with the professor and the note-taking student doing a one-on-one.

Heck, you could even stay in your hometown and show up on test day since you could just purchase these "Cliff Notes" of the University. Besides, teachers seem to have a problem with re-reading the book for their lectures.

But don't be too hasty on your class-skipping decision. The professors didn't get this far by being outsmarted. Soon, the generous teachers who treated students as adults and didn't punish them on their lack of attendance will start making it mandatory. And the ones who did use it as a percentage of your grade will now make it a larger percentage.

In addition, professors will start using more multimedia to get their point across, causing the note-takers to put their pens down. They also may prevent students who are not registered for their class from attending it.

What will happen by students using this note-taking service is teachers will become more dynamic in their lectures, causing the students who don't attend class to lose an essential piece of the course.

Basically, what it breaks down to is the student making the choice to attend class whether or not there is an avenue that will help them out if they do miss it.

If Write from Class is used as a second source to the lectures, then more power to them, but if it winds up being a flunky's way to slide through college, it may be a step back in the education system.

The BG News Staff

photo editor Ross Weitzner
sports editor Mike Kazimore
assistant sports editor Marty Fuller
graphics editor Jim Mericksco
Weekend Reality editor Andy Dugan
special projects editor Robin Coe
assistant special projects editor Mellisa Lipowski
copy chief Dawn Keller
Assistant copy editor Cindy Williams

The BG News Editorial Office

editor 372-2603
Weekend Reality 372-6967
managing editor 372-6966
assistant managing editor 372-2952
news editor 372-2604
city editor 372-6968
sports editor 372-2602
editorial 372-2604

204 West Hall
Bowling Green State University
Bowling Green, Ohio 43403-0726
bgnews@andy.bgsu.edu

Copyright ©1994 by The BG News. Reprinting of any material in this publication without the permission of The BG News is strictly prohibited. The BG News is an independent student voice founded in 1920 and is published daily during the academic year and Wednesdays in the summer.

The BG News encourages its readers to notify the paper of any errors in the stories or photograph descriptions.

Opinions expressed herein are not necessarily those of the student body, faculty or University administration. Opinions expressed in columns, cartoons and letters are not necessarily those of The BG News. Letters intended for publication must be between 200-300 words long, typed and include the writer's name, phone number and University affiliation, if any. The BG News reserves the right to edit any and all letters.

Let the next generation wonder

People travel through the journey known as life searching for fulfillment. Some turn to religion and worship, finding solace in faith. Others find more tangible security, such as a home, a car, a love.

It's a question of purpose -- a reason for living, for continuing.

Some poor souls never find what they are looking for. They live -- working, going to school, working some more. They do a lot of laundry. They see friends come, go and eventually die.

They'll lie on their own deathbeds and wonder why they went to all that trouble. They'll wonder if they will be a memory to anyone and worry that it was all for naught. What will they have left so that the world will at least acknowledge their presence?

I believe that some ease the uncertainty of their estranged lives by having children. By leaving tangible evidence of his or her existence, a parent alleviates some of the anxieties of coming and going.

For the parents, ultimate hope lies in the enlightenment of their children. As youngsters, we grow and feel the pressures of living and dream the same dreams. We inherit the grand questions and ponder the same profound mysteries of the human situation.

Soon, we will be having offspring of our very own. Will they keep that giant wheel of inquisi-

Andrea Wood

tion-a-turnin'?

I know I'm still clueless. Maybe my children can figure this all out.

The best we can do is give our progeny the skills, working knowledge and peace of mind so that their lives mean something to them.

I just want them to be an improved version of me. I want to rear good-hearted, competent people.

I find it interesting how children can be so different from their parents. My ultimate fear is to produce a moron.

This apprehension is so fierce I am forced to reconsider this child-rearing thing.

What if my child is a sexist pig, or a gun-wielding maniac? Or worse, he could think that the future equivalent of Big Johnson t-shirts are cool.

Could I handle a daughter who wants Barbie's life for her very

own right down to the 38 inch chest and plastic apartment? What if she's a homicidal maniac as a result of her need to "be" Barbie?

What if they catch homophobia from the kids at school or inherit racism from society in general? We are already expert parents, or we should be, because we were recently kids ourselves.

My progeny will probably buy a movie ticket and sneak into a different one, just like I did. They'll learn to dislike homework, just like I did. They'll probably fight with me, just like I fought with my parents.

I used to think my parents were really mean.

"You'll understand when you get older and have your own kids," Mom would say.

Moms and dads make it look so easy. Mine had five kids and they're all doing okay. I'm in college, I haven't run up credit card bills or robbed a video store or anything. I don't know that my parents faced the same anxieties toward having children as I do in the here-and-now, but I'm sure they weren't gung-ho experts.

I think about my kids at my age.

I wonder if they'll have to deal with sexism, AIDS, violence and the Star System.

I hope they go to college. College is a must if they want to explore humanity's needs and li-

mits (besides bowling and pop culture).

Since people are the product of their experience, I want my children to experience. I want them to experience more than I did.

Children are our leftovers for the world. They get our trash and dirty air. They have to grow up, learn and make their own judgments about life. We equip them with their own wondrous knowledge and hope for the best.

They inherit the hope of future enlightenment, and then they have children to pick up where they left off. That giant wheel of inquisition keeps a-turnin'.

I could be one of those people who aren't truly fulfilled until they harvest the fruit of their loins. In my innocent youthful stage, I'm still not without those pesky apprehensions.

I could drop a real loser who doesn't give a crap about anything and doesn't vote.

I'm a little hopeful when I look at my situation.

My parents are plain working folk without college experience.

They marvel at anything I do that they haven't done. They silently cheer me on because I'm living a dream life in their eyes.

Andrea Wood is a weekly columnist for The News.

Psychological experiments hard

An average of 1200 students this semester may be participating in an unnecessary class requirement. Psychology 201, general psychology, requires students to participate in experiments for credit. They involve simple psychological tests, usually surveys or observations. Yet this requirement is redundant as all students are constantly engaged in psychological endeavors, they just might not know it.

Take the psychological concept of conditioned reflexes. These were invented by nineteenth century Russian person Ivan Pavlov. Pavlov rang a bell whenever he fed his dogs. Eventually, he rang the bell without feeding the dogs, thinking that they would drool, associating the bell with the food. The truth was, nineteenth century dog food was nothing to write home about, so the dogs just sat there staring and waited until Pavlov stormed off in frustration. Then they ate Pavlov's lunch (balogna and light mayo on wheat). In this instance, Pavlov's storming off was the conditioned response.

As students with roommates know, unconditioned responses happen plenty. For instance, you

may tell your roommate to pick up their four-day-old plate of spaghetti, but your roommate says "In a minute," which is roommate slang for "shut up."

Jason Young

But with simple Pavlovian conditioning techniques, the same situation can be resolved in a positive manner:

You: "Pick up that four-day-old plate of spaghetti."

Your roommate: "In a minute."
(Sound of cattle prod being fired up)

Your roommate: "Okay! Okay! I'll do it now!"

There are numerous other psychological tests we experience each day.

DELUSIONS like thinking you will actually graduate in four years. Also, thinking that the good looking person who sits next to you in your sociology class is interested in a relationship when in fact they are trying to remember your name which will be printed in the "Police Blotter" under "perverted stalker."

HYSTERIA in discovering how

much your books cost. I could have bought a really nice mountain bike with the money I spent on books. The bookstore cashier said, "Looks like you will be doing a lot of reading this semester." Then the bagger handed over three seriously bulky bags of books and a sample-sized box of Advil. This is true.

"Hysteria is discovering how much your books cost. I could have bought a really nice mountain bike with the money I spent on books."

Various PHOBIAS on campus include fear of food service items involving the word "loaf" and fear of Star System rejection. Some people, in their PARANOIA, believe that the Star System calls them up late at night and taunts them. "So," the Star System says in its chilling nasal voice, "you really think that you're signed up for that vital English class? Well, think again! Press six to drop a section. Ha ha ha!" Not that I know any of these people.

BEHAVIOR MODIFICATION such as the BRAINWASHING

DEPRIVATION perpetuated by fire alarms, early classes, and drunk people in the hall who are doing what sounds like moshing against the walls at 3:30 a.m. in

After a battery of such trails and tribulations, what student would have the mental strength to even locate the psychology building, much less wield a sharp #2 pencil? Further psychological experimentation is not needed for that quivering mass of stress that has become know as the college student.

Jason Young is a guest columnist for The News.

PAGE THREE

September 13, 1994

Where's the Terrible Towel?

AP Photo/Steubenville Herald-Star, Mike Bordo

Russell Custer, a Pittsburgh Steelers fan from Canton, Ohio displays his colors before the start of the Steelers-Cleveland Browns game Sunday in Cleveland. The Steelers ended up winning the game 17-10.

THEY SAID IT

"Maybe God will give me some answers to what happened."

-Pam Kastelmeyer, mother of USAir crash victim

ACROSS THE NATION

People

NEW YORK - The order of the day from retired Gen. Norman Schwarzkopf - Older men, see the urologist.

The former Gulf War commander considers himself the poster guy for prostate cancer. His doctors caught it early, and he has fully recovered 3 1/2 months after surgery.

Schwarzkopf urged men over 50 and those over 40 who are at high risk to get tested.

"Look the urologist right in the eye and say, 'Bring me to my knees if you have to, but do a thorough exam,' because that way they'll save your life," he said Monday on "CBS This Morning."

Prostate cancer is one of the most common forms of cancer affecting men.

MINNEAPOLIS - Oprah Winfrey got cheers for finishing a 15.5-mile run in hot, humid weather in a respectable 2 1/2 hours.

The 40-year-old talk-show host limped slightly as she walked off the effects of Sunday's City of Lakes 25K race.

"This took a toll. Even though I am getting into this running thing, the conditions today were difficult," she said. Humidity was high, and temperatures were in the 70s.

Winfrey said she plans to attempt her first marathon this fall.

NEW YORK - Meryl Streep hopes her new movie "The River Wild" will appeal to girls.

"I made a movie that my girls would be excited to see," the mother of four said in the October issue of *Glamour* magazine.

"They could put themselves in the hero's role and project without it being a burly man, without having to make the leap that girls are used to making."

Streep plays a whitewater enthusiast who is kidnapped while on a family river trip.

As for appealing to a new male audience, Streep said, "Oh, I don't give a damn about that. This is not my offering to the male action audience. If they like it, it's great. If they don't, well, we tried."

LOS ANGELES - A judge refused to block the broadcast of a

miniseries on Elizabeth Taylor, ruling NBC had a First Amendment right to show it.

Taylor had argued that the miniseries, based on an unreleased book by C. David Heymann, is inaccurate and an invasion of privacy.

Among other things, the book contends Taylor was beaten by husbands Mike Todd, Nicky Hilton and Richard Burton.

Superior Court Judge Diane Wayne said that the series can be broadcast but that Taylor can seek damages later. The judge gave Neil Papiano, Taylor's attorney, the opportunity to argue again for an injunction Sept. 28.

The network plans to broadcast the miniseries in May.

"This is not free speech. This is taking somebody's name and using it for a commercial product," Papiano said.

Heymann's work was inaccurate and damaging, the lawyer said.

"For example, he says that a number of her husbands beat her. That is not true," Papiano said.

Jurassic Sequel

NEW YORK - Director-producer Steven Spielberg plans a sequel to "Jurassic Park," one of the biggest box-office successes of all time, but fans will have to wait more than two years, *Forbes* reported Sunday.

The magazine made the disclosure in its Sept. 27 issue cover story about the Top 40 best-paid entertainers, which Spielberg led with estimated 1993-94 gross earnings of \$335 million.

Forbes said the dinosaurs-come-back-to-life thriller was a major contributor to Spielberg's wealth, grossing \$900 million at the box office. Sales of Jurassic Park-related merchandise generated an additional \$1 billion.

In an interview with *Forbes*, Spielberg said he plans to make a sequel to open for the summer 1997 movie season, renouncing his one-time aversion to sequels as a "cheap carny trick."

"It's not so precious to me and I'm not so personal about 'Jurassic Park' that I have any reason not to give the audience what they want," he said.

Compiled from staff and wire reports.

EXTRA! EXTRA! *In The News*

9 years ago

Center Township's Board of Trustees voted to rezone land just north of Bowling Green on Ohio 25, clearing the way for the Woodland Mall.

The 3-0 vote overturned a 3-2 decision against rezoning by the Center Township Zoning Board.

Don't Drink And Drive!

BARNEY'S

VIDEO & CONVENIENCE STORES

Will be at the **MERCHANT'S FAIR TODAY!!!**
Stop by our booth and sign up to

WIN A FREE TENT and 100'S OF OTHER PRIZES!!!!

Costa's Caribbean

Cruise With.... Coach Gary Blackney

MARCH 18-25
On the Costa Classica
in the South CARIBBEAN

Savings up to \$1000~~00~~ per cabin! \$50~~00~~ per cabin will be donated to the Make a Wish Foundation in the name of the BGSU Football Program.

COSTA CRUISES.

Deposits must be made by November 1.
Call or stop in today for details!

Greeneville TRAVEL

Woodland Mall 352-1571

Greenwood Coin Laundry

Buy one load get one FREE

Good 9 am-3pm only

353-SUDS

open 7 days a week exp. 10/29/94 1616 E. Wooster Across from Chi Chi's

"1995 MISS OHIO USA™ PAGEANT"

Official Preliminary Miss USA Pageant

LISA ALLISON
Miss Ohio USA™

NO PERFORMING TALENT REQUIRED

If you are an applicant who qualifies and are between the ages of 18 and 27 by February 1, 1995, never married and at least a six month resident of Ohio, thus college dorm students are eligible, you could be Ohio's representative at the CBS-nationally televised Miss USA™ Pageant* in February to compete for over \$200,000 in cash and prizes. The Miss Ohio USA™ Pageant for 1995 will be presented in the Grand Ballroom of the Columbus Marriott North in Columbus, Ohio, November 25, 26 and 27, 1994. The new Miss Ohio USA™, along with her expense paid trip to compete in the CBS-nationally televised Miss USA Pageant, will receive over \$2,000 in cash among her many prizes. All ladies interested in competing for the title must respond by mail. Letters **must include a recent snapshot, a brief biography, address and a phone number.** WRITE TO:

1995 MISS OHIO USA PAGEANT A Carvern Production
201 Tin State Headquarters - Dept. CA
347 Locust Avenue, Washington, PA 15301
Tin State Headquarters Phone is (412) 225-5343

Application Deadline is October 8, 1994
*Miss USA™ Pageant is part of the family of Paramount Communications, Inc.
Miss Ohio USA™ Pageant is "A Carvern Production"

Group's focus is women's rights

Womyn for Womyn fights for equality through programming

by Angelica D. Huesca
The BG News

Womyn for Womyn is a campus organization which focuses on the issues and problems affecting women's lives.

Referred to as a womanist/feminist organization by its members, the group originally formed at the University in 1969 under the name People for People during the Women's Rights Movement. Then, during the 1973-74 academic year, it changed its name to Women.

In 1975, the group became Women for Women. Last spring, the organization took on a new and more political change - Womyn for Womyn - with the letter "e" being replaced with the letter "y."

Kristine Jordan, coordinator of Womyn for Womyn, is striving to create a better image for the feminist group. She said she believes there is a very negative connotation associated with the word "feminism."

Jordan said it is very important for people to recognize that feminism is not synonymous with lesbianism.

"We all are not the stereotypi-

cal short-haired, Doc Marten-wearing, man-hating women sitting around bashing males," Jordan said.

Womyn for Womyn's main objective is working toward human liberation from a feminist perspective, according to the organization's statement of purpose.

Some of their major concerns include sexist discrimination and sex-role stereotyping - both of which keep women in subordinate positions in society.

In addition, the group will focus on the changing of policies and situations which are harmful to the interests of women, both at the University and within the larger communities, Jordan said.

"We also come from a multicultural standpoint - which includes issues affecting women of color, women with disabilities, women's sexual orientation and health issues related to women," she said.

Jordan said she believes all of these issues concern not just women, but everyone.

The organization accomplishes its goals by providing programming at the University about the major issues concerning women.

They provide speakers, write

letters to Congress on laws affecting women and co-sponsor many campus events such as films, concerts, workshops and forums.

Womyn For Womyn also produces a newsletter which circu-

"I personally feel that this will enable the organizations to do more with each other and provide better programming for the University," Jordan said. "In the past, the human issues organizations have had a decline in mem-

"We all are not the stereotypical short-haired, Doc Marten-wearing, man-hating women sitting around bashing males."

Kristine Jordan
coordinator of Womyn for Womyn

lates monthly to more than 1,000 subscribers.

Another goal of the organization is to collaborate with other human issues organizations at the University such as Lesbian and Gay Alliance and Student Environmental Action Coalition to establish better communication and support for the organization, according to Jeannie Ludlow, faculty adviser of Womyn for Womyn.

"We would like to involve as many people as possible on this campus," she said.

Week-long events at SRC emphasize health awareness

by Jim Vickers
The BG News

While many students visit the Student Recreation Center, they may not be aware of all the services it offers to improve their health.

Well Aware week is a chance for students to gain increased awareness of the different services the SRC has to offer, according to Cathy Swick, assistant coordinator of Well Aware week.

All this week, health and fitness programs will occur at the center from 11:30 a.m. to 1 p.m.

"I think it's easy for students to walk in and see the basketball courts and the aer-

obic classes without realizing the other programs we have here," Swick said.

Each day of the week will focus on a different fitness component. Body composition tests, which measure percentages of body fat, will be given inside the main entrance of the center.

Wednesday will center on "Heart Health," with blood pressure tests and cholesterol screenings. Thursday will cover stress management and relaxation techniques and Friday will focus on the importance of flexibility, Swick said.

Lauren Mangili, coordinator of Well Aware week, said this is the second year for the program and although the turnout last year was good, she hopes a wider range of students will take advantage of it this year.

"It seems most of the people that participated last year were regular users of the rec center," Mangili said.

Professor wins ninth award in a row for musical talent

by Joseph L. Belmaggio
The BG News

A University professor is on a winning streak, securing his ninth consecutive award from the American Society of Composers and Publishers.

Wallace Depue, a professor in the College of Musical Arts, submitted his work for 18 years before winning his first award nine years ago. He said he is now on a winning streak that just won't quit.

"Every year I think, 'Well, this

will be the end of it,'" Depue said. "But to my surprise and delight, I win."

The American Society of Composers and Publishers presents this award once a year to an outstanding composer and/or arranger.

The \$500 award is based on the number of compositions written by the applicant, how many times they have been performed, and by whom the pieces were performed. Pieces that were arranged are also taken into consideration.

There are no restrictions on how Depue can spend the award money. However, according to Depue, the award is worth more than the money.

"It's not the money that matters, it's being approved of by very distinguished people in the music field," Depue said.

The judging panel included: Harold Best, dean of the Wheaton Conservatory of Music; Jo Ann Falletta, music director and conductor of the Virginia Symphony, Long Beach Symphony and Women's Philharmonic Orchestras; Michael Morgan, music director of the Oakland-East Bay Symphony; and Tim Page, author, chief classical music critic at *New York Newsday* and facul-

ty member of the Juilliard School of Music.

"These people are the 'creme de la creme' of music," Depue said.

Each year the judging panel is made up of different people. Nonetheless, Depue has managed to impress nine panels of judges.

In addition to receiving nine awards from ASCAP, Depue has won three Distinguished Teacher awards from the University, as well as awards from the National Education Association and a Cleveland arts appreciation foundation.

Depue received two bachelor's degrees, one in music composition and one in music education, from Capitol University in Bexley, Ohio. He earned his master's in arts from The Ohio State University and his doctorate in composition and theory from Michigan State University.

Before coming to the University, Depue worked as a music coordinator at the Toledo Museum of Art, as a high school instructor in Leontonia, Ohio, and an instructor at Dover High School in Dover, Ohio.

Depue is not the only member of his family who is musically inclined. His four sons are all virtuoso violinists.

Student affairs conference to come to BGSU campus

by Julie Hamilton
The BG News

Scholars from around the country will debate issues of student affairs at a national symposium that will take place in Olscamp Hall Sept. 30 and Oct. 1.

Donald Gehring, a professor of higher education and student affairs at the University, is organizing and hosting the symposium. He said the event will benefit the entire University, as well as other communities throughout the nation.

Invitations were sent out to only 160 people, but two hours of the symposium will be video-conferenced across the country. Sixty-two sites have already signed up to see the symposium, Gehring said.

Issues dealing with student affairs will be debated by people such as Robert D. Brown, author of "In Tomorrows Higher Education - A Return to the Academy," and Carol A. Cartwright, president of Kent State University and

the only female university president in Ohio.

Patricia King, chairwoman of the department of student affairs, said she is excited about the symposium and said she feels it will have a strong effect on student affairs.

"The symposium is attracting interest from all over the country," King said.

Gehring said he is sure this will make a strong impact on student affairs.

"This is a significant, significant change in the way student affairs are handled," Gehring said.

People interested in seeing this symposium should contact the Office of Student Affairs.

Conference organizer earns accolades in student affairs

by Julie Hamilton
The BG News

Donald Gehring, organizer of a symposium on student affairs Sept. 30 and Oct. 1, is no stranger to the topic.

Gehring was honored last June for having a national institute on student affairs re-named after him. What was then the Campus Judicial Affairs Training Institute became the Donald D. Gehring Campus Judicial Program.

Gehring founded the institute in 1984 and was the original president of the Campus Judicial Affairs Training Institute. The annual institute-sponsored event is designed to teach students laws regarding student affairs.

The last seminar sponsored by the institute, which took place June 13-17, covered topics ranging from record keeping in disciplinary cases to hate speeches on campus. Those issues were dis-

cussed by 30 different experts from all over the country.

"These guys were some of the best in the country," Gehring said.

Patricia King, chairwoman of the department of higher education and student affairs, said the institute is very beneficial.

"It is really a service that benefits everybody," King said.

Gehring said he was not aware that he was going to be honored when Robert Bicker, professor of law at Stetson University, presented him with the award. Gehring said he was in shock.

"If I'd have said anything I'd have cried," Gehring said.

Even though she was not at the banquet, King said she knew how excited he was.

"He was so surprised," she said. "It was a great honor and he's earned it. He works very hard."

Pisanello's Pizza

For The BEST Pizzas
And The BEST Deals...

CALL 352-5166
NOW
FREE DELIVERY
OPEN
4p.m. - Daily
11a.m. - Fri - Sat - Sun

PHEASANT ROOM

TUESDAY NIGHT SPECIAL

N.Y. STRIP STEAK \$6.95
INCL. SALAD AND BAKED POTATO

OPENS 5 - 7 pm

* All student meal plan cards accepted

UNIVERSITY UNION
BOWLING GREEN STATE UNIVERSITY

UNIVERSITY UNION
BOWLING GREEN STATE UNIVERSITY

BOWL-N-GREENERY

TIJUANA TUESDAY \$4.95

make your own tacos, fajitas, burritos and chimichangas.
INCL. COMPLETE SALAD BAR, TACO SALAD, BAKED POTATO AND UNLIMITED BEVERAGE.

OPENS 4:30 - 7 pm

* All student meal plan cards accepted

It's FREE!

WE NEED YOU!

* Caricaturists *
* Mimes *
* Acoustic Musicians *
* Facepainters *
* Jugglers *

Sign up for "auditions" by Weds., Sept. 14 at the UAO office, room 330 Union.

Get paid for performing at the University-wide Open House on Sept. 24 call the UAO office at 372-2343 for more information

United Way sees benefits of area, campus alliance

by Amy Johnson
The BG News

Many University faculty members and students will contribute their time and effort to the United Way campaign once again this year. United Way and local agencies work together to provide solutions to our community's most serious problems.

The main purpose of the United Way is to increase the capacity for people to care for one another, said Nadine Musser, area director of the United Way branch in Bowling Green.

The part of the campaign directed toward faculty and staff members occurs during the last two weeks in February. The campaign is spread throughout all University departments, said Cindy Oxender, chairwoman of the campaign.

The campaign committee consists of the chairperson,

faculty, staff members, graduate assistants and volunteers. Graduate assistants Makeba Clay, Kristi Bonnano and Amy Cole are currently involved in helping to organize the campaign.

"I hope to get with other resident advisers and get ideas on how we can get more students involved in the campaign," said Clay, who is also an assistant hall director of Offenhauer Towers.

According to Oxender, student groups are encouraged to start fund raisers for the United Way campaign, as well.

The United Way benefits not only students but also faculty and staff members, Oxender said.

The benefits are achieved through local United Way organizations such as The Link, YWCA, food pantries, Wood County Council on Alcohol and Drugs, Children's Resource Center, Big Brothers/Big Sisters and many others.

Black Swamp's return profitable

Festival entertains about 22,000 guests

by Heather Cvengros
The BG News

Last weekend's Black Swamp Arts Festival proved to be a fun and profitable time for all.

Jim Tinker, director of Downtown Business Association, felt the festival did well this year. He said cleanup was fast and easy with the help of Theta Chi Fraternity and others who contributed their time.

According to Tinker, the festival received all the breaks it needed. He said good planning paid off with lots of cooperation. Weather was also good in comparison to last year's cold, rainy weather.

"The festival is designed to celebrate the arts and bring people to downtown Bowling Green, and we unequivocally succeeded in those goals," Tinker said.

This year's attendance was estimated to be 22,000.

The DBA helped originate the idea with Arts Allied, and worked on planning with the festival committee. Tinker said there was a much better art showing this year. He added that if there is anything students would like to see more of at the festival, the DBA is open to ideas.

Deb Zappitelli, an artist who displayed watercolors and pastels, said she believed the turnout was very good.

"The festival is a way of the town giving itself a party with cultural and healthy entertainment," she said. "It's a celebration of what the people and town have to offer."

heard of this type of service at larger universities.

If professors do not want this going on in their classes, it is appropriate to honor their wishes, Clark said.

"I have no idea what sort of demand this business will have. My guess is that not very many students will use it," Clark said.

Write from Class is open Monday, Wednesday, Thursday and Friday from 12 p.m. to 7 p.m., Tuesday from 1 p.m. to 7 p.m. and Saturday from 12 p.m. to 5 p.m. To find out more about what Write to Class has to offer, call 352-0660.

The BG News/Ross Wetzner

Looking in amazement at all the fantastic surroundings, this man stands in front of a glass sculpture at the Black Swamp Arts Festival on Main Street last Saturday.

Marge Meserve, an artist who displayed enamel on copper works said, "I was very pleased with the festival. I hope they continue the festival with the good atmosphere it has. The artists are treated as very special people, and the artists respond by giving their best back to the town."

For one artist, the festival was a very profitable and fun experience. Kevin Staas, a University student, displayed his stone

sculptures which consisted of one limestone piece and nine alabaster pieces from different parts of the country.

Staas said he sold three of his pieces and received a business card from someone interested in displaying some of Staas' work in his gallery.

"I had positive feedback, which was really encouraging. This was my first show and I had a really good time," he said. "It

was a nice experience and hopefully I will do it again."

The activities of the festival also provided "big business" on Main Street.

"It's the busiest I've ever seen since I've worked here. We've seen lots of new customers who come in and discover our jazz and classical section," said Bryce Glass, an employee at Finders Records and Tapes.

NOTES

Continued from page one.

schools and the majority of our notetakers are above a 3.0 average," Jackson said.

Jackson said he believes most professors are opposed to what he is doing and said that he is not trying to encourage students to skip class.

"I don't think students will just skip class because of the notes," Jackson said. "I think these notes are good supplements for the lectures."

Many University professors have different opinions about Write from Class.

Kenneth Pargament, professor of psychology, said he does not think this is a good idea, except for students who may need to refer to notes in addition to being in class.

"Part of learning is sitting in class and participating. If you are not in class, you are not getting to discuss the lecture with faculty," Pargament said.

Laura Juarez De Ku, instructor of biology, said she does not think this service will help students very much.

"Students need more practice taking notes. This could be a disservice to students who rely on notes for one class, but then don't have them available for another class," Juarez De Ku said. "I admire the guy for his business sense, though."

Joseph Spinelli, associate professor of geography, said the service does not bother him.

"Students borrow notes from each other all the time. Often other students' notes don't make much sense unless you were in the discussion," Spinelli said. "There are too many variables that enter into how students take notes."

Using the service as a substitution for class is not good, but using it as a supplement to lectures can be helpful, Spinelli added.

Eloise Clark, vice president for academic affairs, said she has

1994 Homecoming Banner Contest

Any organization can enter the contest sponsored by the Undergraduate Alumni Association in cooperation with the Homecoming Planning Committee

Prizes: 1st Place \$50
2nd Place \$30
3rd Place \$20

Judging
October 4 10 am-12pm
Lenhart Grand Ballroom

All banners hung in Doyt L. Perry Stadium during the Homecoming Game

To enter contact Jennifer Decker at 372-6849 or stop by the Mileti Alumni Center and fill out an entry form. Deadline: September 16.

Computers For Rent
372-7496

Macintosh Computers
\$190 to \$200 per semester

Network Connections
\$29.00
(Chapman, Darrow, Founders & Offenhauer)

(Plus tax & deposit)

Let Us Introduce You to Authentic Mexican Food!

\$2 OFF
on a minimum purchase of \$12
(Delivery only)
El Acapulco
Mexican Restaurant
636 S. Main
Bowling Green
352-3874
Expires 9-30-94. Not valid w/other coupons

BUY ONE DINNER GET A SECOND AT 1/2 PRICE
(Dine in only - of equal or lesser value)
El Acapulco
Mexican Restaurant
636 S. Main
Bowling Green
352-3874
Expires 9-30-94. Not valid w/other coupons

WELCOME ONE !

Join
The Bowling Green State University
Gospel Choir
every Wednesday from
8:00 p.m. to 10:00 p.m.
(promptly) at the
Moore Musical Arts Building in
The **Choral Room** (room #1040)
starting
Wednesday, September 14, 1994.

WELCOME ALL !

Come Check Out Life By the Windmill!

Delta Zeta Open Rush

The Sisters of Delta Zeta are excited to meet YOU at their Open House. . .

TUES. 9/13 AND THURS. 9/15
8:00-8:45 & 9:00-9:45 AT THE DZ HOUSE

We want you to be part of the sisterhood -- the fun and the excitement of Delta Zeta. Come and see for yourself what the Dee Zees have to offer!

Any questions or need directions? Call Vanessa 372 - 5200
* Dress is casual.

Falcons' air attack NFL players to haul in \$30 million soars to new levels

by John D. McClain
The Associated Press

by Jamie Schwaberow
The BG News

Bowling Green quarterback Ryan Henry set a school record and a Mid-American Conference record for his almost perfect performance on Saturday against the University of Akron.

Head football coach Gary Blackney discussed the performance of Henry and his receivers in a press conference on Monday morning.

"I think it is a great tribute to Ryan to be able to pick out the receiver who was getting the least amount of coverage," Blackney said.

Henry completed 13 of 14 passes for a 92.9 percentage. His mark surpassed the previous BG record of 91.7 percent held by Jim Bryan. Bryan set the old record in 1955 after going 11 of 12 against Baldwin-Wallace.

The previous league mark was 90.9 percent (10 of 11) by Central

Michigan's Ron Rummel in 1977. The mark was set against BG.

"This year Henry is more patient, more poised and more confident, and he realized it is not as important for him to get the ball down the field 16-18 yards. Instead, he's making the six-yard completion and letting the receiver get the other eight, nine, 10 yards," Blackney said.

The Falcons have a talented receiving group as well. The core is led by senior wide receivers Rameir Martin and Ronnie Redd. In Saturday's game Redd was the top receiver with five receptions for 73 yards.

"In our scheme Rameir is going to demand more double coverage, especially when they line up on the same side," Blackney said. "Redd is the split end and he will normally receive more single coverage than the flanker would, that being Martin.

"I think tight end Ryan McElroy said it best in the press conference, with so many defenders paying attention to our two wideouts that it is going to give the tight ends and running backs more catching openings," Blackney said.

Senior tight end McElroy caught five passes against the Zips for 42 yards. The five receptions were a career best.

WASHINGTON -- About 1,300 professional football players will share in a record \$30 million settlement of charges arising from the 24-day NFL strike in 1987.

The National Labor Relations Board said Monday the agreement between the NFL Players Association and the NFL Management Council is the largest such award in NLRB history. The settlement includes backpay, incentive bonuses and interest.

A breakdown of how much players from each of the 28 teams would receive was not available Monday, but the agency said distribution of the award was expected within a couple of months. The NLRB said further details are to be announced at a news conference Tuesday.

There was no immediate reaction from the Players Association.

The management council attempted to play down the settlement, saying the award was "part of the \$195 million overall settlement that the NFL reached with its players' union in January 1993."

After receiving a complaint from the NFLPA, the NLRB had ruled the council and NFL teams had unlawfully refused to allow returning players to participate

AP photo/Eric Draper

Los Angeles Raiders defensive back Terry McDaniel breaks up a pass intended for Seattle Seahawks receiver Terrance Warren in the third quarter of the Seahawks' 38-9 victory.

in games immediately after the end of the strike Oct. 15.

"The board found that the denial of the returning strikers the right to play or be paid, as well as other acts by league management such as withholding game checks for certain injured reserve players, constituted unfair labor practices in violation of the National Labor Relations Act," NLRB general counsel Fred Feinstein said.

After the NLRB upheld the initial ruling by an administrative law judge, the team owners appealed to the U.S. Circuit Court

of Appeals for the District of Columbia, which had the decision under review.

"This settlement would obviate the need for any additional proceedings before the circuit court," said David Parker, the NLRB director of information.

The strike began Sept. 22 after the NFLPA and the management council were unable to agree on several issues, including free agency in which players would be able to sell their services to the highest bidder after the end of their current contracts.

In its decision in September 1992, the NLRB found the owners had adopted a rule about two weeks into the strike requiring any player wanting to play in a Sunday or Monday game immediately following a settlement or end of the strike to report to work by 1 p.m. on the previous Wednesday.

Replacement players could be signed to play in Sunday games as late as 4 p.m. on the Saturday before the games and in Monday night games as late as 4 p.m. on the same day, the NLRB said.

Students -
Looking for that perfect job
while going to school?
Excellent part-time jobs!
Earn great \$\$\$ and have fun...

\$6.50 - \$8.00 Hour

***Flexible scheduling (20 - 24 hours/
week)
you pick the days!!
***Evening hours (great for school
schedules)
***\$5.00 hour base pay - guaranteed -
plus
***Daily and weekly cash bonuses!!
***Yes - Telemarketing - with a new
edge calling only our customers -
people who know us - who we've
served in the past!!
***10-15 positions available now!
HURRY - THEY'LL FILL UP FAST!
CALL GREGORY AT (419) 865-3566.
DO IT
NOW!!

Living Canvas
Skin Art

(419) 354-5203
Bowling Green, Ohio

In The Mini Mall
Visit Us At The Merchants Fair

ATTENTION SENIORS

Senior Portraits are underway!

Check your letter from the studio
for your pre-appointed sitting time.

Call The KEY at 372-8086 or stop by 28 West Hall.

Hours are 10 a.m.-1 p.m.; 2-6 p.m. daily

Depth factor hurts women's golf team

by Christian Pelusi
The BG News

The women's golf team finished 10th out of 17 teams in the 34th annual Redbird Classic at Illinois State University last weekend.

The team, led by senior Jodi Ricker, who shot a three-round total of 243, combined for a score of 1030.

"It's a good tournament," said head coach Todd Brunsink. "A good combination of teams with two Big Ten teams, Purdue and Illinois ... but it's not by any means our toughest tournament of the year."

"Our goal throughout this year is to shoot below 330 per round, and in the final round we shot 336. I was happy with it, but with the scores coming in Sunday, I felt we could have done it," Brunsink added.

He noted the team's consistency is improving, but its depth is still a problem. This may be due to the absence of sophomore Shawna Weaver, who was ruled academically ineligible for the fall season. Weaver averaged 90.42 per round last year.

"Obviously it would have helped if she was in the lineup, but academics precede any type of athletic competition. We look forward to seeing her in the spring," Brunsink said.

"We are having trouble with the fifth and sixth spot. In a five-man tournament, score four, the team plays five and throws out the highest score, and you need all five to play well to use it effectively," Brunsink said.

Team captain Ricker and sophomore Gina Kiel have been the most consistent Falcons, with Ricker shooting an average of 81 per round and Kiel shooting an average of 85.

Freshman Amy Miller and junior Stacey Lavelle rounded out the four who made the scorecard. They averaged 87.6 and 89.6, respectively, for the weekend.

"I think we played pretty well under the circumstances," Ricker said. "Only three out of the five that played had been on the course before, so I think we played all right."

"We need to be more patient. We let bad holes affect us, myself included. We need to put it behind and go on from there. The next hole is different," Ricker said.

Next, the team moves on to the Ferris State Invitational, where Brunsink believes the women can finish stronger.

"It's a tournament where the field isn't super-strong, but it's stronger than it has been in the past," Brunsink said. "Approximately 14 schools will participate and our goal this week is to finish in the top five. Anything lower will be disappointing."

Brunsink, a graduate of Ferris State, hopes his knowledge of the course can aid the women and keep them away from scoring high on difficult holes.

Testaverde's interception overlooked by head coach

by Chuck Melvin
The Associated Press

BEREA, Ohio - The interceptions are piling up on Vinny Testaverde at a rate reminiscent of his worst days at Tampa Bay, and now they've cost the Cleveland Browns a game.

But coach Bill Belichick on Monday absolved Testaverde for the most costly interception in Sunday's 17-10 loss to the Pittsburgh Steelers. The interception, Testaverde's fourth of the day and the third picked off by Steelers safety Darren Perry, ended Cleveland's last-gasp drive with 54 seconds left.

In two games, Testaverde has been intercepted six times, a pace that would easily surpass the career-worst 35 he threw for Tampa Bay in 1988. One of those six came on a Hail Mary-type pass at the end of the half of the Browns' opener at Cincinnati last week - clearly not a quarterback's fault, Belichick said.

The final pass Sunday, the coach said, was similar, because it came in a desperate fourth-and-16 situation. Testaverde badly underthrew the intended receiver, Michael Jackson, and Perry grabbed it at the Pittsburgh 10-yard line.

"I know the ball slipped on him [Testaverde] a little bit, but that was another throw-it-up-for-grabs situation," Belichick said.

One of the three receivers on the play was short of the 16 yards needed for a first down, and the other two were covered, Belichick said.

"There wasn't a real good spot to throw that one," he said. "I think Vinny did the smartest thing he could do in that situation. He bought some time in the pocket, waited for the pattern to develop and then tried to throw it up there to Michael and let him go up there and fight for it. But the ball slipped, and he didn't get everything on it. It would have been a 50-50 chance at best anyhow."

Perry said after the game that Testaverde was tipping his hand by "zeroing in on his receivers." Browns offensive coordinator reacted sharply to that suggestion Monday.

"Those defensive backs from Pittsburgh talk a lot," Crosby said. "You look at the film, and they weren't staring Vinny Testaverde down any more than I was. They talk big. They gave up a ton of yardage, and they couldn't give up a ton more. So what

Pittsburgh needs to do is pay attention to what they're doing and not what we're doing, and take care of their own house."

Crosby and Belichick said they never considered replacing Testaverde with backup Mark Rypien at any point during the game.

"Nobody can play a perfect game," Crosby said. "He didn't play one, and I didn't call one. To

start talking about the quarterback playing a perfect game, you're barking up the wrong tree. He's not going to do that."

Testaverde said his confidence was not shaken by the rash of interceptions.

"I'm just disappointed because we lost - more because of the way we lost," he said. "I really feel we beat ourselves. The Pittsburgh Steelers didn't beat us."

AP photo/Mark Duncan

Pittsburgh Steelers wide receiver Charles Johnson hauls in a 36-yard pass over Cleveland Browns safety Eric Turner during Pittsburgh's 17-10 triumph.

Falcons looking good
After getting clobbered by Bowling Green 45-0 Saturday night, Akron's head coach had some very lofty praise for the Falcons.

"This may be Gary's [Blackney, BG's head coach] best football team that he has had," Faust said. "I think they're a lot more diversified offensively. Their quarterback is capable of doing a lot of things which makes their whole team better."

"Plus, their kicking game is excellent. Their entire kicking game is the best that it has been in a long time."

Quick demise
Toledo head coach Gary Pinkel had an easy explanation why the Rockets blew a 17-7 lead against Purdue en route to a 51-17 thrashing.

"When you give up two quick turnovers that go for touchdowns and then miss two field goals that you should make, it's just too hard to overcome that kind of a turnaround in the point spread."

"I'm really concerned with our kicking game," Pinkel said. "That's one area that has been strong for us in the past and we really need to make some big strides in that area."

No moral victory
Although the Rockets had most MAC football fans on the edges of their seats when they held a three-point advantage over Purdue at the half-way point, Pinkel wasn't very impressed.

"I don't believe in moral victories at all, absolutely not," Pinkel said.

MAC Players of the Week
Central Michigan's Brian Pruitt and Bowling Green's Willie Gibson have been selected as the Players of the Week in the Mid-American Conference.

Pruitt, a senior tailback from Saginaw, Mich., rushed for 274 yards on 24 carries. His total was the second highest rushing total in school history and the sixth best in the MAC. He also scored touchdowns on runs of 4, 59 and 60 yards in the Chippewas' 35-23 victory over Nevada-Las Vegas.

Pruitt currently ranks second in Division I football statistics with a rushing average of 185.5 yards per game.

Gibson, a senior linebacker from San Diego, totaled three tackles and one assist in the Falcons' 45-0 shutout of Akron. He also had two sacks for 22 yards in losses and tipped a pass that resulted in an interception. Bowling Green held the Zips to 153 yards of total offense and nine first downs.

Nebraska not kind to volleyball team

by John Gibney
The BG News

The Falcon volleyball team suffered a thrashing last weekend in Nebraska, but returned with high hopes and a positive outlook for the start of the Mid-American Conference season. Three matches produced three losses for BG at the Nebraska Invitational, and their record now stands at 2-5.

"People may look at our 2-5 record and wonder how good we are, but they need to know we are playing the best competition in the nation," said head coach Denise Van De Walle. "I'm happy we went to the tournament and glad the players got to experience the level of competition we faced all week long."

The first match of the tournament had the Falcons pitted against Nebraska, who entered

as the No. 2 ranked team in the country. The Cornhuskers' outstanding talent showed throughout the match as they won convincingly 15-1, 15-0, 15-9. The highlight for the Falcons came in the third game when they took a brief lead over the favorites.

"Nebraska has the makeup of a national champion," Van De Walle said. "The fact that we were leading at one point gave the team confidence that they

See VOLLEYBALL, page eight.

ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ

THE MARK OF EXCELLENCE

ΣΦΕ

FALL RUSH '94

SIG EP HOUSE IS LOCATED NEXT TO THE COMMONS AND THE RODGERS QUAD

ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ ΣΦΕ

Going GREEK

An excuse to *Party*

OR

An opportunity to

IMPROVE YOURSELF?

You Decide...
But make an educated decision.

RUSH NIGHTS
WEDS. SEPT 7TH THURS. SEPT. 8TH
MON. SEPT. 12TH TUES. SEPT. 13TH

Your Home Away From Home

SATURDAY! 1 P.M.

TICKET INFO
372-2762

FALCON HOME OPENER....MAKE YOUR PLANS NOW!

BG vs. NAVY

1994 Sponsors: Barney's, Food Town, Pepsi-Cola, Sentinel-Tribune, Wal-Mart.

COME SEE THE F-16 FLYOVER, SKYDIVERS, AND MILITARY EQUIPMENT DISPLAY.

Just present your student I.D. at the gate for admission.

Good Morning, Commuters!

ATTENTION ALL COMMUTERS! Join us each Wednesday morning from 8:00 to 10:00a.m. in the Bowl 'N Greenery for a cup of coffee or tea and a cinnamon roll (while supplies last.) Come meet representatives from assorted offices and organizations on campus to learn more about the services available to you. Remember these dates:

September 14th	Dr. Eloise Clark, Vice President for Academic Affairs and Dr. Ed Whipple, Vice President for Student Affairs
September 21st	Counseling Center
September 28th	Undergraduate Student Government (USG) and Graduate Student Senate (GSS)
October 5th	Academic Enhancement
October 12th	Financial Aid and Student Employment
October 19th	Parking and Traffic/University Police
October 26th	University Cooperative Education
November 2nd	Student Health Service and The Well
November 9th	University Student Activities
November 16th	The Prevention Center
November 30th	Student Recreation Center

Sponsored by the Hazel H. Smith Off-Campus Student Center, a division of Student Affairs

Your Home Away From Home

BG cross country tripped up by OU

by Andy Dugan
The BG News

Ohio University is still a team to beat for the men's and women's cross country teams after Saturday's three- and four-way competitions in Athens.

The men's team faced OU, the University of Rio Grande and Marshall, winning the latter two with scores of 25-34 and 27-32. BG lost to the Bobcats 13-43.

"We won two out of the three competitions," said men's head coach Sid Sink. "OU beat us, but that was kind of expected. They were picked to finish second in the conference this year and we were picked to finish around sixth or fifth."

Sink said the absence of top runners Tim Arndt and Brad Schaser undoubtedly had some impact on the team's overall performance.

"We did decide to red-shirt Schaser this year, and I think that kind of hurt the team," Sink said. "Arndt was out with a sore Achilles."

Despite the docked runners, Sink was very pleased with the performance of those who did run.

"Of our top five guys, four of them were freshmen," Sink said. "We didn't do too bad considering -- they ran very well for their first collegiate race."

Finishing in the top five for the Falcons were: Jim Weckesser, fifth place (out of 40) with a time of 25:49.37; Brad Bowman, ninth with 26:02.62; Jason Salak, 16th with 26:31.08; Jason Izvorski, 18th with 26:40.30; and Scott Powell, 19th with 26:42.12.

Sink said he was pleased with

the togetherness the team displayed throughout the race.

"It was a really good race for grouping," Sink said. "The team really stuck together. They stuck together better than past teams have. We really need to work together and so far we are. We have a long way to go after getting beaten by OU that badly."

Sink also said he was pleased with the individual performances of some of the runners.

"For his first race in college, Jim ran very well," Sink said. "Second place was 25:45 -- he was only four seconds behind. He was a good runner in high school, and I think he now realizes that he is good in college. Bowman was injured all last year and I think after this race he's got some confidence back."

Sink now faces conference opponent Kent on Saturday at Kent.

"Kent is a team very similar to our own," Sink said. "They are a young team. We can win this one, but we really have to pull together to do it."

The women split their Saturday meet against the Bobcats and the University of Rio Grande.

OU won 20-35, but BG outscored URG 17-42.

Tracey Losi was the top runner at the meet, winning with a time of 18:02.91 -- a full 23 seconds ahead of second place. Laura Hall was seventh overall and number two for the Falcons with a time of 19:11.10. Renee Stayer was eighth with 19:17.68, followed by Christin Lacroix in 10th with 19:19.04 and Beth Staszak in 11th with 19:31.04.

New basketball coaches hired

by Mike Kazimore
The BG News

The Bowling Green men's basketball team made two coaching changes during the off-season.

Stan Heath, a former assistant coach at Wayne State University, joined the Falcons in July after Marc Ivaroni left for the University of Virginia.

The University announced Monday that Keith Noftz, a former Ohio high school coach, was also hired as an assistant to Bowling Green head basketball coach Jim Larranaga.

Noftz compiled a 208-151 record and won two league titles, six sectional championships and three regional titles in 16 years as a prep coach. His teams also made three appearances at the state tournament.

"Back in the spring when it became apparent that two of our coaches were moving on, there was a great interest in applying for the openings because of the tremendous amount of success that our assistant coaches have had in the past," Larranaga said.

"We had a tremendous group of applicants, and

Coach Heath's name became very high on my list because of his success as a Division II assistant coach, helping Wayne State reach the Final Four," Larranaga said. "He will be able to help us with our recruiting, and the players are really going to like playing for him."

Noftz, who most recently comes from John Adams High School in Indiana, will fill the void left when Reggie Renkin took a full-time assistant coaching job with Boston University.

"Coach Noftz actually interviewed for the position

that Coach Heath was hired for," Larranaga said. "So I'm really excited that I was able to get them both."

As the restricted earnings coach, Noftz will not be involved in the recruiting process but will work with all of the players on campus, Larranaga said.

"Noftz is by far the most experienced coach I've ever had on my staff," Larranaga said. "He's especially experienced in the kind of things that we will be having him do -- like working more personally with the players."

Big Ten officials admit to bad call in Stanford game

by Mario Fox
The Associated Press

CHICAGO -- The Big Ten said Monday that officials mistakenly awarded a touchdown to Stanford in the Cardinal's 41-41 tie with Northwestern, but the error won't change the outcome of the game.

It was the third time in a year that the conference acknowledged that mistakes by Big Ten officials altered the result of a football game.

"We don't have an instant replay or access to go upstairs and look at a monitor and reconsider the call," David Parry, the league's supervisor of officials, said from his Michigan City, Ind., home. "There is not much to do but live with the judgment."

On Saturday, Stanford's Mike Mitchell fumbled as he was about to cross the goal line and Northwestern recovered the ball in the end zone for an apparent touch-back. But officials conferred and decided Mitchell had crossed the goal line before losing the ball.

After reviewing ESPN replays, the conference said Monday that "game officials were not in position to see Mike Mitchell's fumble between the 2- and 1-yard lines." The league said that resulted in "an obvious error in judgment" and "the Wildcats should have been awarded possession."

The Big Ten said decisions of game officials are final, but "when obvious errors of judgment or rules application have a significant affect on the outcome

of the game, the conference believes public acknowledgement of the error is appropriate."

"The officials are rated and graded, and records are kept. I can assure you of that," Parry said.

On two occasions last year, Illinois lost because of bad calls.

In Arizona's 16-14 win on Sept. 18, two Illini fumbles that were picked up and run back for touchdowns should have been ruled dead at the points of recovery.

Illinois lost to Oregon 13-7 the following week, but the Big Ten said officials should have let stand linebacker Simeon Rice's TD after he stripped the ball from a Ducks' running back. Instead, they ruled the Oregon player's forward progress had been stopped.

VOLLEYBALL

Continued from page seven.

the ninth-rated team in the nation, 16-14, 15-9, 15-1.

The greatest chance for winning a match came against Wyoming, the final opponent for the Falcons. The Cowboys, a top-30 team, had other thoughts, however, having upset ASU in their opening match. BG took the first game, but Wyoming fought back and won 14-16, 15-10, 15-5, 15-11.

"I'm not ashamed of coming back home 0-3," Van De Walle said. "We gave it our best shot, but the level of competition we were playing..."

Senior Jessica Andrasko's aggressive play earned her a spot on the all-tournament team. She finished the weekend with 27 kills and seven service aces.

Van De Walle said Carlyn Esslinger and Jodi Olson also turned in exceptional performances. Esslinger led the team in blocks and hitting percentage.

BGSU vs. NAVY -- HOME FALCON FOOTBALL SATURDAY 1:00 P.M.!

Just Present your BGSU student I.D. at the gate for admission.

Two of the most popular bundles on campus this year.

A distinctively fragrant assortment of wool, cotton, rayon and poly-cotton blends.

Now you can really clean up when you buy a select Macintosh® Performa®. For a limited time, it comes bundled with a unique new student software set available only from Apple. It's all the software you're likely to need in college. You'll get software that takes you through every aspect of writing papers, the only personal organizer/calendar created for your student lifestyle and the Internet Companion to help you tap into on-line

research resources. Plus ClarisWorks, an intuitive, integrated package with a spreadsheet, word processor, database and more. Buy a select Performa with CD-ROM, and you'll also get a multimedia library of essential reference tools. And now, with an Apple Computer Loan, you can own a Macintosh for less than a dollar a day! It's the power every student needs. The power to be your best. Apple

POWER
through it.

You can pick up a price list inside the door, first floor Hayes Hall then call 372-7724 for a sales appointment.

Offer expires October 17, 1994; available only while supplies last. ©1994 Apple Computer, Inc. All rights reserved. Apple, the Apple logo, Macintosh, Performa and "The power to be your best" are registered trademarks of Apple Computer, Inc. AppleDesign is a trademark of Apple Computer, Inc. ClarisWorks is a registered trademark of Claris Corporation. An estimate based on an Apple Computer Loan of \$1,549.15 for the Performa 636, and \$1,882.59 for the Performa 636 with CD-ROM system shown above. Prices and loan amounts are subject to change without notice. See your Apple Campus Retailer or representative for current system prices. A 5.5% loan origination fee will be added to the requested loan amount. The interest rate is variable, based on the commercial paper rate plus 5.35%. For the month of August 1994, the interest rate was 10.10%, with an APR of 11.36%. 8-year loan term with no prepayment penalty. The monthly payment shown assumes no deferral of principal or interest. Students may defer principal payments up to 4 years, or until graduation. Deferrals will change your monthly payments. The Apple Computer Loan is subject to credit approval.

Classifieds

The BG News

Tuesday, September 13, 1994

page nine

CAMPUS EVENTS

***** PSI-CHI & UPA *****
Psychology National Honor Society & Undergraduate Psychology Assn. Invite you to their first meeting Sept. 13th @ 9:00 Rm. 108 Psych. Freshmen & Upperclassmen encouraged to come!!!

**** NEVER AGAIN ****
Responsible Decisions about Drinking and Driving 1st meeting tonight! 9pm in Taft Room; 3rd Floor of the Union. Hope to see you there!
**** NEVER AGAIN ****

*** SKI IN COLORADO * SUN IN HAWAII ***
Attend one of over 100 colleges in the U.S. for a semester or a year without paying out-of-state fees! For more details, attend a NATIONAL STUDENT EXCHANGE INFO SESSION
FRIDAY, SEPT. 16TH at 1:30 pm
Faculty Lounge, 2nd Floor Union
Call Co-op Program 2-2451 for more info.

*** Student Environmental Action Coalition ***
Tues., Sept. 13, 8:00pm at the UCF Center (Corner of Thurstin & Ridge)

AMERICAN MARKETING ASSOCIATION
Information night
Tues. Sept. 13 7:30 pm BA 116
Pizza courtesy of Papa John's

Are you interested in Biology or are you a Biology major? If so, come to BBB, the Biological Honor Society's Gen. Info. Mtg. Wednesday at 6:30 pm in Rm. 555 LSC Bldg. Dr. William Baxter is our guest speaker.

Attention: Water Skiing Meeting
Tuesday, Sept. 13
9 pm in Room 109 BA
All types of skiers are welcome!

BGSU SKATING CLUB
9:15-10:15 PM - TUESDAYS
ICE ARENA

Circle K International Informational Meeting
Wednesday September 14
9pm in Room 111 BA
FOOD * PRIZES * FUN
COME SEE WHAT WE ARE ABOUT

COLLEGIATE 4-H COLLEGIATE 4-H
Don't miss the 1st meeting of the semester on Wednesday, Sept. 14 at 8:30 in 305 Mosley.

Do you want to learn about T.V. Production? Come to the first meeting of **CAMPUS CONNECTION**
Wednesday, Sept. 14
7pm - 203 West Hall

Get video production experience and have fun too!

ENVIRONMENTAL ACTION GROUP
This Wednesday at 9:00
1003 BAA
ALL WELCOME!

HSA GENERAL MEETING
Wed., Sept. 14, 1994
9pm Honors Center
Come be part of the action

If you can juggle, mime, facepaint, are a caricaturist or an acoustic musician... **WE NEED YOU!**

GET PAID for performing during the University Open House Sept. 24(SIGN UP FOR AUDITIONS BY SEPT 14TH IN THE UAO OFFICE, ROOM 330 UNION)! Call 2-2343 for more information.

Ireland, Notre Dame, the Blarney Stone, Fun Social Events. If just one of these things interests you, come to the first Irish Club meeting, Tuesday Sept. 13 at 9:30 in 103 BAA. Questions? Call 372-3368. Ireland Forever!

PARENTS WEEKEND RITA RUDNER CONCERT TICKETS ARE STILL AVAILABLE AT THE UAO OFFICE. 330 UNIVERSITY UNION. 372-2343.

Kappa Phi Kappa Phi
Come join us at our open meeting! Come see our Christian Women's service organization at work.
Wed., Sept. 14, 1994 at 8:30 pm
United Methodist Church (by Wendy's)
For any questions or information, call Becky at 353-6320, see you there!

La Mesa Oblicua:
Monthly Lecture Series Presents:
Dr. Francisco Cabanillas discussing the topic of 'Art in the Caribbean.' Wednesday, September 14, 1994.
12:00pm, Taft Room 3rd Floor
University Union

OPhiA Rush '94 OPhiA
Omega Phi Alpha
Fall Rush '94
Info. Nights: Sept. 14 and 15
BA 114 8-10pm
OPhiA Rush '94 OPhiA

RESIDENT STUDENT ASSOCIATION
Attention! All on-campus residents!!!
First meeting Wed. Sept. 14, 9:15pm, 113 BA
Free food - all are welcome!
RESIDENT STUDENT ASSOCIATION

STUDENT ORGANIZATIONS FAIR will be held on Wed. Sept. 14 from 11:00am - 3:00pm. Take this opportunity to meet with approximately 100 student organizations' representatives and find out what's available in the way of campus involvement. Enjoy balloons, refreshments and fun! See you at the Fair!

WE WANT YOU!

To work on campaigns, meet political leaders, attend fantastic parties, and truly GET INVOLVED!

JOIN THE CR TEAM!
THE BGSU COLLEGE REPUBLICANS...Voted Best Club in the NATION.
Tuesday nights, 9pm 112 BA.

WEIGHT TRAINING CLINIC
September 14
7-9pm & 8-9pm
Student Recreation Center
Mezzanine weight area
Come and learn more about
nautilus and universal weight training!

WELLAWARE WEEK
September 12-16th
any time between 11:30am - 1pm

Come and see all the Student Recreation Center has to offer! Each day information and activities on various health and fitness topics will be offered--muscular strength, flexibility, body composition, cholesterol and relaxation. For more info. 372-7482.

WOMEN IN COMMUNICATIONS

Informational Meeting
Thursday, Sept. 15
7:30pm, 103 B.A.
Refreshments Provided

Work and Play in the Nation's Capital.
Earn College credit and professional experience
WASHINGTON CENTER INTERNSHIP
Information Session:
Friday, Sept. 16th 3:30 pm
Admin. Bldg., 10th Floor Conf. Room
For more info., call Co-op program, 2-2451
DONT GRADUATE WITHOUT IT!

LOST & FOUND

FOUND
BUNNY RABBIT on Clough & Mercer
Thursday Sept. 8th. Grey, brown baby
with letter & number tattooed on ear.
Call Kim to claim - 352-8198

FOUND - 1 black & white kitten
Call to identify.
354-4504

FOUND - Set of Keys
near Thurstin & Ridge
last Wednesday.
352-7534

WALLET MISSING!
LEATHER, BURGUNDY COLOR.
THE CARDS ARE BEING REPLACED -
I REALLY JUST WANT MY PHOTOS BACK.
CONTACT DIANA COOK - 2-3575.

SERVICES OFFERED

HORSEBACK RIDING/TRAIL RIDES/RIDING LESSONS/ RESERVATIONS NECESSARY. SLIPPERY ELM RIDING RANCH, 13596 W. KRAMER RD., BOWLING GREEN, OH 419-353-5403.

INFINITY...D.J. SERVICE
For Fraternity or sorority events, dances, parties, weddings...etc. Professional sound and lighting equipment.
Call 354-0201 ask for KIRK.

LECTURE NOTES * LECTURE NOTES
"Write for Class" has quality notes for as little as a dollar per day. (Based on semester pack pricing.) Bio, Chem, Econ, Geog., Geol. Call for details: 352-0660.

Pregnant? We can help. Free & confidential pregnancy tests, support and information.
BG Pregnancy Center.
Call 354-HOPE.

SKYDIVE B.G. WELCOMES BACK THE ADVENTURESOME AND THRILL SEEKERS
We offer a first jumpskydive course. Call for student discounts. Visa & MC accepted. 10 minutes from B.G.S.U campus. 352-5200

PERSONALS

* Gamma Phi * Gamma Phi *
The sisters of Gamma Phi Beta would like to congratulate Cindi Nelson and Karen Tagliamonte for being officers of the week. Thank you for Saturday, it was a BLAST!
* Gamma Phi * Gamma Phi *

* Gamma Phi Beta * Gamma Phi Beta *
The sisters of Gamma Phi Beta would like to congratulate Jan Hanna on her pinning to Theta Chi Chris Schubert. Congrats JJ - what was in that cajun burger!?!
* Gamma Phi Beta * Gamma Phi Beta *

- JOIN TODAY - 372-8303
A New Weigh Program covers everything you need to know about weight mgmt. exercise, Yo-Yo dieting, fast food eating habits and label reading and coping with food cravings. Taught by health educator, nurse. * Sign Up Today *
Program begins Sept. 27th

ATTENTION RETURNING STUDENT COURT MEMBERS: Prosecution staff members call Bruce Purdy and Defense staff members call William Cook to get details for first week of Traffic court starting Sept. 13 (and interviews for promotion) starting Sept. 20. If further details are needed, Call 372-2969.

AXO * ALPHA CHI OMEGA * AXO
The sisters of Alpha Chi Omega are pleased to congratulate Heather Blair on her recent lavaliere to Kappa Sigma Dan Latoria.
AXO * ALPHA CHI OMEGA * AXO

AXO * ALPHA CHI OMEGA *** AXO**
Congratulations to all of our new members. You guys are all just so great!! Remember, The Best is Yet to Come.
AXO * ALPHA CHI OMEGA *** AXO**

AXO * BETA *** AXO**
The sisters of Alpha Chi Omega would like to thank the Brothers of Beta Theta Pi very much for the Kissing Carnations. You guys were great!
AXO * BETA *** AXO**

AZD * AZD * AZD * AZD
Way to go AZD softball team!
You all did a great job!
Good luck on Wednesday.
Love Your sisters
AZD * AZD * AZD * AZD

BGSU vs. NAVY
Home Falcon Football Saturday
1:00 pm at Perry Stadium

Career-related experience.
PAID POSITIONS AVAILABLE
Start NOW
Fr. So. Jrs NEW to co-op, come to
CO-OP KICK-OFF
Friday, Sept. 16th
3:30 pm 1007 BA Building
BE THERE! Details: 372-2451

Double Prints
FREE Everyday
Packages Plus, 111 Railroad, Bowling Green

Dry Cleaning Service &
Tuxedo Rental
Collegiate Connection
531 Ridge St.

Ever heard of Student Court? Want to see what it's all about? See if it's for you? Come to Preview Night in the courtroom at 405 Student Services. All are welcome to come watch cases be presented between 6 and 9 pm. Call 372-2969 for more information.

Fall Sidewalk Sales
Bargains Galore
Collegiate Connection
531 Ridge St.

HAPPY HOURS
3-6 AND 9-11
Sam's RESTAURANT
146 North Main - Bowling Green

FREE AIR SHOW!
F-16s, SKYDIVERS & FOOTBALLS!
Home Falcon Football Saturday!

FREE BIG BASH!
BGSU vs. NAVY!
Saturday 1:00pm!

HAPPY HOURS AT CAMPUS POLLYEYES
"Discounted Imports and Domestic Beers"
2-4-1 snacks including world famous breadsticks, M-F, 4 - 7. By the smoke stack
Daily Buffets also!

HELP THE HUNGRY SAVE YOUR CANS
for the **BOWLING GREEN FOOD PANTRY**
we will be collecting on Sunday, Sept. 18!
Look for drop off boxes in Residence Hall Lobby Sponsored by ReachOut

If you want loud music go to Uptown
If you want great wings go to BW3's
If you want Community Service Projects Academic & Educational Programs Leadership Opportunities and Lifelong Friends Join Lambda Chi Alpha

Is Judge Warner your Idol? BGSU's Student Court needs volunteers to be judges. Decide cases presented by students for students in traffic court and Student Arbitration hearings. You won't have Rusty as your bailiff, but you will get advancement and scholarship opportunities. For more info see us at Sept. 14 Activities Fair.

IT'S JUST A JOB!!
...related to your Major,
that pays good money,
that looks great on your resume,
that could lead to a career.
CO-OP KICK-OFF
Friday, Sept. 16th
3:30pm 1007 BA Building

KAPPA KAPPA GAMMA OPEN RUSH
WEDNESDAY, SEPT. 14, 1994
THE KAPPA HOUSE
BRING A FRIEND AND COME MEET THE KAPPA'S.
8:00 - 10:00 PM
WE ARE READY TO MEET YOU

Kappa Kappa Gamma
Congratulations for an outstanding job!
Sister of the Week: Tracy Weinberger
Officer of the Week: Tina Lear
Golden Key Award: Kim Dewitt
Erin Etahire
Held Messberger

KAPPA SIGMA KAPPA SIGMA THE MOST WANTED MAN
RUSH TONIGHT
7:30-9:30
KAPPA SIGMA KAPPA SIGMA

Lambda Chi Alpha * Lambda Chi Alpha
Don't Pledge a Fraternity. Join a Brotherhood.
Monday - Lambda Open
Tuesday - Hockey Night
Lambda Chi Alpha * Lambda Chi Alpha

Large Selection
100% Wool Color Fast Dye
Sweaters & Gloves
Sweaters \$39.95
J.T. Carryout
405 Thurstin
See You At the Merchant Fair

Money Orders
39 cents
Packages Plus, 111 Railroad, Bowling Green

RUSH SIGMA KAPPA RUSH SIGMA KAPPA
Monday and Wednesday
Sept. 12 and 14th!
8:00pm-8:45 or 9:00-9:45
Call Brooks or stop by...
372-4692
RUSH SIGMA KAPPA RUSH SIGMA KAPPA

Sigma Delta Pi
Spanish Honor Society
Meeting Tues. 9:13, 9:00
Reading Room Shatzel Hall
All Welcome

THE GREEK MART
It's not too late to stock up on your last minute Philanthropy Days needs. Whether you're looking for a simple t-shirt or simply the best, remember to come to the **ONE STOP GREEK SHOP**
YOUR COMPLETE SOURCE

TUESDAY NIGHT is POUNDER NIGHT
at M.T. Muggs. 20 cent wings.
Open at 4pm, 19 and over.

UAA Presents: Mudapalooza '94
The Undergraduate Alumni Association is pleased to announce its annual Mud Volleyball Tournament on Saturday, September 24 @ College Park. Team sign-up forms are available at the Milet Alumn Center, or call Heather or Kristin at 354-2013. Entries are due by this Friday, September 16 at 5 p.m.

Women's Health Month Event
Women's Weight Management Clinic
Student Recreation Center 4th level
September 14th 7 - 9pm
Drop in for a free program

WANTED

Female roommate needed ASAP.
Apartment close to campus.
Call 352-6078

Preferably female roommate needed. Own room. Nice apartment. Clean, furnished. \$215/mo. + elec. Call 353-6069 ask for Shannon.

Roommate Wanted.
Non-smoker. Own Room.
Lance 655-3084.

Subleser for Spring '95. Close to campus. Reasonable reant paid by semester. Two cool roommates, laundry on premises. If interested call Michelle 354-2148.

HELP WANTED

#1 Awesome!
Earn \$2500 & Free Spring Break Trips! Sell 3 Trips & Go Free! Best Trips & Prices! Bahamas, Cancun, Jamaica, Panama City! 1-800-678-6366!

T.A.S.P. International is looking for highly motivated, hard working students to fill management positions in all Cleveland suburbs, Akron, Canton, Toledo, Bowling Green for summer of '95. Gain valuable business experience, build resume, receive college credit, earn \$7,000-\$9,000 on average. Positions are filled by first come, first qualified basis. Contact Matt Scherer at 1-800-543-3792.

\$100/hour possible mailing our circulars.
For info. call (202) 298-9065

ASSEMBLERS: Excellent income to assemble products at home. Info 1-504-646-1700 DEPT. OH-6255
Campaign Staff

HEY!!
Cancer-causing pesticides are sprayed on our food everyday. We have the solution to stop the pollution. Positions available for committee: articulate persons. 4-10pm M-F \$250/wk to start. Paid training, rapid advancement. 241-7674 for interview

CRUISE SHIPS NOW HIRING
Earn up to \$2,000 plus/month working on Cruise Ships or Land-Tour companies. World travel.
Seasonal & Full-Time employment available. No experience necessary.
For more information call 1-206-634-0468 ext. C55441.

Earn cash stuffing envelopes at home. All materials provided. Send SASE to P.O. Box 10075, Olathe, KS 66051.

Earn extra money from home mailing our fliers. For info. send SASE to: Donatae Markesing, P.O. Box 3, Van Wert, OH 45891.

EBSCO TELEMARKETING SERVICE
Come join the best job in town!
Where are you going to find a job that gives you a weekly paycheck? - lets you makes your own schedule? - offers you paid days off? - doesn't ask for experience but gives it to you? EBSCO Telemarketing Service is the answer!
Apply M-F after 4pm, 113 N. Main.
Friendly, energetic, reliable attendant needed to work Wed. through Fri. 6-9 pm, Sun. 9-4 + every other Sat. 9-4. Apply at Kirk's Coin Laundry - 709 S. Main.

House cleaning assistant.
Must have own transportation.
352-0976.

GROUNDSKEEPER
Responsible, self-motivated individual for Downtown litter control and general maintenance. Must be able to work 20 morning hours per week. Respond to Downtown Business Association, 121 E. Wooster by September 16th.

National Park Jobs
Over 25,000 openings! (including hotel staff, tour guides, etc.) Benefits & bonuses!
Apply now for best positions.
Call: 1-206-545-4804 ext. N55441.

Needed: responsible babysitter in my home every other Fri. & Sat. nights. Must have own transportation. Call 352-1553 between 5:30 - 7:30pm.

Part-time help at a local tire shop w/inventory and tire changing. Contact Terry. 353-8312.

Pest Control Service Man. Flexible hours. Own transportation required. Call Banfax Pest Control at 352-5315.

Rally's is NOW HIRING
11am - 2pm and 8pm - close
\$4.50 per hour. 352-8280

SPRING BREAK '95-SELL TRIPS. EARN CASH & GO FREE!!! Student Travel Services is now hiring campus representatives. Lowest rates to Jamaica, Cancun, Daytona and Panama City Beach. Call 1-800-648-4849.

Uptown/Downtown Now hiring. Floor walkers. Apply in person btwn 9pm-10pm. Mon.-Fri. in Downtown.

VAN DRIVER. Part-time position to provide transportation to and from social service agency. Must be between the ages of 21-65, have a valid Ohio driver's license and an excellent driving record. Submit resume to P.O. Box 738, Bowling Green, OH 43402.

Wanted! America's fastest growing travel company seeking individuals to promote spring break to Jamaica, Cancun, Bahamas, Florida, Padre. Fantastic free travel/commissions! Sun Splash Tours 1-800-426-7710.

FOR SALE

1982 Suzuki motorcycle. 10,000 mi. New battery. Good condition. Call Andy at 354-5134

4-10 Shotgun
Like new, good condition.
Best offer. Ask for Matt: 352-7396.

LARGE WOOD DESK
Oak (I think), heavy, \$250 O.B.O
372-6074

Men's 19 inch Giant Sedona ATX - \$275.
Call Mark at 372-6281.

Need to pay for student loans!
1987 Audi Quattro luxury Sedan. Full leather! Every option. \$3000 O.B.O. Call 352-0317.

Trek Mountain Bike 4 Sale.
Only 3 months old!!! \$295 O.B.O
Interested? Call Jake: 354-2159

Wood Drafting Table
\$200
Call: 354-8463

FOR RENT

1 bdrm. apt. available immediately
Yes, we do allow pets!
354-8800

2 bedroom apartment, furnished.
Available Now!
352-9302

4 bedroom unfurnished house. \$600/mo. + util. Call 352-0717.

One Bedroom Available
in a 2 bedroom Apartment
Cost \$225 per month
Call 353-6127

Spacious 2 bedroom apt.
Available Immediately.
Call 352-4801.

Pannel Pannel Pannel Pannel Pannel Pannel Pannel

The Sororities of Bowling Green State University would like to invite all interested women to Open-Rush.

Each chapter will be hosting two casual Rush nights with two parties per evening. Please feel free to attend as many as you are able.

Monday, September 13 and Wednesday, September 14

Alpha Chi Omega
Alpha Omicron Pi
Alpha Gamma Delta
Gamma Phi Beta
Kappa Delta
Kappa Kappa Gamma
Sigma Kappa

Tuesday, September 13 and Thursday, September 15

Alpha Phi
Alpha Xi Delta
Chi Omega
Delta Gamma
Delta Zeta
Phi Mu
Pi Beta Phi

Party times for all chapters are as follows:
8:00pm-8:45pm and 9:00pm-9:45pm
Questions? Please call
Ginger (352-2911) or
JoAnn (372-2151)

Pannel Pannel Pannel Pannel Pannel Pannel Pannel

The Bowling Green State University

Gospel Choir

is seeking a **Student Pianist**

Who Would Like To Join The Choir And Play For Us On A Volunteer Basis

Serving The Lord

Any ???'s Contact: Tara Andrews - President
353-0331
Anjelique Fitch - Publicity
372-6243

'GOD BLESS'

MERCHANTS FAIR

B O W L I N G G R E E N

TODAY

11a.m. - 6p.m.

UNION GRAND BALLROOM

Over 57 participants will be **DISPLAYING** and **SELLING** apparel, office supplies, household accessories, services, and much more.

PARTICIPATING MERCHANTS

ABCD-READ, Adult Literacy Program, Wood County District Public Library • The Answer Factory • Barneys Convenience Marts • Ben Franklin Store • B.G. Balloons, Inc., Flowers & Gifts • The BG News • BG Pregnancy Center • Book's Bike & Lawnmower • Book's Car Parts • Bowling Green Chamber of Commerce • Burger King • Calico Sage and Thyme • Campus Pollyeyes • Children's Resource Center • Collegiate Connection • Cycle Werks • Downtown Business Association • Transportation Food Town Plus • Flexible Personnel • The French Knot • The Greek Mart • Grounds For Thought • The Hair Gallery • Huntington National Bank • The Key • Kinko's Copies • Klotz Floral and Garden Center • Kroger Food and Drug • Late Nite Video • The Link • Living Canvas Skin Art • Main Street True Value Hardware • Mary Kay Cosmetics/Karen Zauder • Mid American National Bank • National City Bank, Northwest • Natty Threads • Dr. L.E. Nowicki, Optometrist • J.C. Penney • The Pharm Deep Discount Store • Planned Parenthood of Northwest Ohio • Quality Steins & Collectibles • Recycling and Litter Prevention Program Coordinator • The Salvation Army • Savage & Associates, Inc. • Society National Bank • Subway East & South • Travel Unlimited • Tuffy Auto Service Center • Uhlmans Department Store • University Bookstore, BGSU • Video Spectrum • Wal★Mart • Watermill Express • WFAL • WFND-TV 47 • Wood Cable TV • Wood County Council on Alcoholism and Drug Abuse • Wood County Hospital • Wood Lane • Woodland Mall Merchants Association

Grand Prize:

Round trip Air Fare for two two Florida for Spring Break

(Courtesy of Travel Unlimited & Merchant's Fair Planning Committee).

- Mountain Bike (Courtesy of Book's)
- Cordless Phone w/Answering Machine (Courtesy of Wal★Mart)
- \$50 Gift Certificate to Cycle Werks **WAL★MART.**
- Two \$50 Gift Certificates to Kroger ALWAYS THE LOW PRICE
- Food For a Tailgate Party (Courtesy of Food Town) Always™
- Two \$25 Gift Certificates to The Pharm
- \$50 Gift Certificate to Churchill's

FOOD & DRUG

Sponsored By The Bowling Green Chamber of Commerce, BG News, Bowling Green State University, and the Downtown Business Association

You can count on us!

