

KATHY ALCORN/THE BREEZE

Bill and Hillary Clinton visited with Gov. L. Douglas Wilder in Richmond in October before the presidential debate there.

Clinton takes oath, celebrates 'renewal'

by Vince Rhodes
senior writer

WASHINGTON — Hundreds of thousands of people, including many JMU students, gathered yesterday to celebrate an "American renewal," in the words of William Jefferson Clinton.

Clinton, now the 42nd president of the United States, took the oath of office in front of the U.S. Capitol, pledging to carry the responsibility that the people had placed upon him.

Following the theme of change that marked his campaign, Clinton said his presidency is beginning as "profound and powerful forces are reshaping our world. The pressing question of our time is, can we make this change our friend and not our enemy."

"Each generation of Americans must define what it means to be American," he said. "This is our time."

The mall, from the Capitol to the Washington Monument, was filled with spectators that began their wait in the predawn chill. Some skipped the inauguration just to get good spots on the parade route along Pennsylvania Avenue. Metro cars to the city were packed so tightly that the doors were difficult to close.

After taking the oath, Clinton rode most of the way from the Capitol in his limousine, getting out for only the

last couple of blocks to walk to the parade reviewing stand in front of the White House.

Even though spectators called to him to come shake hands, Secret Service agents kept Clinton and his wife, Hillary, as well as Vice President Al Gore and his wife, Tipper, in the middle of the street.

WUSA-TV reported that scalpers were asking more than \$600 for a ticket to sit in the bleachers along the parade route.

People flooded into the capital from all over the United States, and JMU students were no strangers to the inauguration.

Junior Bonnie Barnish, co-coordinator of Students for Clinton/Gore said she went to complete a mission. "After all the hard work on the Clinton/Gore campaign, I wanted to see it through to the end."

Senior Doug Ramseur went because he found the transfer of presidential power intriguing. "It was the first time I felt really involved with the political process."

"You hear a lot about great presidents who unified the country like Kennedy, but we don't really know about that because Kennedy died before our time. This is the first time I've really understood that

CLINTON page 2

Kappa Sigma members charged after disrupting sorority function

by Ian Record
senior writer

Three members of Kappa Sigma fraternity were arrested and charged with indecent exposure, destruction of public property, and falsely summoning fire apparatus following an incident at the Sigma Kappa sorority house last Saturday morning.

Senior John W. Anderson of McLean, senior Steven T. George of Lynchburg and sophomore Ryan C. Madden of Mount Airy, Md., were charged by JMU police after allegedly entering the basement of the Sigma Kappa house during a sorority pledge function.

According to sorority pledges who witnessed the incident, a group of three or four males reportedly entered the room naked, and at least one of the men discharged a dry chemical fire extinguisher on the

pledges, causing damage to furniture and paintings in the basement.

According to Sigma Kappa member Kathryn Slonaker, the group entered from upstairs and had their faces covered. One was wearing a bandanna on his face, sunglasses and a hat, she said. About 50 pledges and members were present at the time, sources said.

The Harrisonburg Fire Department reportedly was dispatched to the house after the dry chemicals discharged from the extinguishers set off smoke detectors in the basement, according to campus police.

Kristin Radcliffe, assistant director of Greek Life and Orientation, would not comment on the incident directly, but said, "As far as I know the that situation is being handled by the police."

Alan MacNutt, JMU director of public safety,

FRATERNITY page 2

INSIDE

The Breeze goes to the movies

Visit the movies with the arts section - in the theatre and on video/16

Teaching as a service

JMU students help keep local kids in school through a joint program/15

Dukes atop CAA

The JMU men's basketball team romped over defending CAA champion Old Dominion on Monday 102-89/17

INDEX

Campus	3	Opinion	20
World	9	Sports	23
Focus On	15	Humor	29
Arts	16	Classifieds	31

Clinton

CONTINUED from page 1

feeling."

Sophomore Shawna Densmore went to D.C. with 14 other JMU students and said that although they were pretty far back on the mall, "I wanted to be a part of it. I'll never forget the sense of hope everyone had here."

In his 14-minute speech, Clinton described the capital as a place of intrigue and vowed to "put aside privilege so we can see the pain."

"We need to offer opportunity to all and demand responsibility from all."

Clinton also challenged young Americans to "a season of service. Act on your idealism," he urged.

As a representative of a generation raised in the Cold War, Clinton accepted "leadership of a world warmed in the sunshine of freedom."

Despite the large numbers of people in cramped conditions, a sense of camaraderie prevailed.

Spectators rearranged themselves so others could see the Capitol and lent their binoculars to strangers so everyone would have a chance to see the president and vice president.

Earlier, the restless crowd exchanged hometown stories and engaged in preinaugural antics. Just before the musical prelude, one section to the north of the Capitol began cheering and doing the wave.

The inauguration also featured Dr. Maya Angelou of Wake Forest University reading a poem that spoke of the earth and the people that inhabit it. She spoke of troubled, enslaved nationalities "arriving on a nightmare and praying for a dream."

Her final thoughts urged the spectators to wish each other "good morning." Those words reverberated through the silence across the mall.

But the true unifier came with the playing of the national anthem. As the music started, the crowd first grew quiet and then joined in song.

The parade went on into the early evening, and the celebration continued on into the night at different inaugural balls around the city.

ROB CALVERT/THE BREEZE

A different ceremony . . .

From left freshmen Chris Sikes, Scott Pinsker, Kevin Finch, Steve Gilbertson and Bernie Pritchard held a candlelight vigil on campus to mourn the end of George Bush's reign as President. They read quotes about Bush, played tapes of his speeches, and burned a picture of Bill Clinton in effigy.

Fraternity

CONTINUED from page 1

would not comment on the investigation.

According to senior Kappa Sigma member Pat Denney, the men were invited by a member of the Sigma Kappa sorority to "streak" the sorority's pledges.

Kappa Sigma president Clifford Stevens said the

incident was not in any way sponsored by the Kappa Sigma fraternity. "Kappa Sigma has nothing to do with the event that happened," he said. "This incident was not discussed with our national charter at all, because it was an isolated incident."

"They just happened to be brothers of mine," he said.

Stevens also said that he had discussed the

incident with Robyn McMillian, president of Sigma Kappa sorority. "Sigma Kappa has informed me that they will not be pressing charges," Stevens said. "Restitution for the damages have already been paid by the individuals involved. As far as I know only the police are involved [with the incident]."

McMillian would not comment on the incident when contacted by *The Breeze*.

**Look for an upcoming story in next Thursday's
Focus On section about post-graduate opportunities.
Find out more about the Peace Corps and Teach For America.**

Correction

In Monday's issue of *The Breeze*, the headline 'SGA acknowledges apparent illegal session in meeting' incorrectly reflected the content of the meeting. A quote that was misinterpreted gave the impression that the SGA admitted to holding an illegal executive session during last Tuesday's meeting. They did not. *The Breeze* regrets the error.

Corrections???

Call x6127

editor Christy Mumford
managing editor Gayle Cohen
business manager Travis Anderson
asst. business manager Lee Ray
graphic design editor Ken Burner
asst. graphics editor Janet Driscoll

news editor Kate McFadden
news editor Michael Keatts
focus on editor Heather O'Neil
asst. focus on editor MJ Carecallen
copy editor B. L. Scholten

arts editor Donna Ragdale
asst. entertainment editor Vince Rhodes
sports editor Joe Kornik
asst. sports editor Steve Miranda
opinion editor Grant Jording

photo editor Mike Heffner
asst. photo editor Ryan Ketchum
ad design manager Jessica Kaminski
production manager Jessica Jenkins
computer specialist Derek Carbonneau

Flip DeLuca, Alan Neckowitz, David Wendelken advisers.

The Breeze is published Monday and Thursday mornings and distributed throughout JMU. Mailing address is *The Breeze*, Anthony-Seeger Hall, JMU, Harrisonburg, Virginia 22807. For advertising, call 568-6596. For editorial offices, call 568-6127. Comments and complaints should be directed to Christy Mumford, editor.

"To the press alone, chequered as it is with abuses, the world is indebted for all the triumphs which have been gained by reason and humanity over error and oppression."

James Madison

Campus

Speaker, events geared to changing minds

by **Cristie Breen**
contributing writer

As part of Respect Life Week, JMU's First Right featured a speech by a woman who said having an abortion turned her into an anti-abortion activist.

Olivia Gans, president of American Victims of Abortion in Washington, D.C., had an abortion in 1981.

She described the months following her abortion as though she were "operating in a vacuum."

Gans said she couldn't communicate her feelings about the abortion to her boyfriend or tell her parents and friends.

"How was I supposed to tell my mother that I had just killed her first grandchild?" she said.

Besides her own personal experiences with abortion, her discussion also focused on the effect Bill Clinton's election and the new Democratic Congress will have on abortion regulations.

"Tomorrow, a gentleman is going into the White House who vows to sign the most radical piece of legislation ever, the Freedom of Choice Act," she said.

"This act eliminates the states' rights to set any limits of their own on abortion."

"Before the week is over, the pro-life movement may already feel the struggle of the new administration."

Gans said that people may participate in a variety of activities

RYAN KETCHUM/THE BREEZE

Tombstones, that will be used in a demonstration in Washington, D.C. on Friday, were set up on the commons Wednesday to represent American women who have died from legal abortions.

that aren't directly linked to abortion. "Simply working with the homeless or the disabled is a pro-life thing to do," she said.

"In order to pursue any desire in our hearts, we must first be given the right to life . . . every single life has intrinsic value," she said.

Freshman Susie McKenna, one of about 30 students who attended the presentation, said that Gans made her "more aware of the dangers of abortion, and the long-term effects it can have on a woman."

"I found some of the things she said valid, but I'm still pro-choice," she

said.

First Right has been sponsoring several other activities this week.

A showcase with fetal development models is on display all week in the ground floor of the Warren Campus Center.

The commons was transformed into a "cemetery" on Wednesday to remember the women who have died as a result of legal abortions.

The "graves" were borrowed from the National Women's Coalition, each one containing the name of a woman who has died from a legal abortion, and the cause of her death, said senior

Maureen McCullough, co-president of First Right.

In response to viewing the 100 graves perched against the walls and trees on the commons, junior Sandi Woodin said, "It shows the reality of the dangers of abortion. It's uncovering a lot about what people don't know."

"Abortion is just as dangerous legally, if not more so than with a coat hanger."

"It's kind of sad to see all these people who have died as a result of abortion," senior John Mitchell said.

"I don't believe you should regulate, but I believe in responsibility," he said.

"Mommying at JMU," a talk given today at 12:30 p.m. in the Women's Resource Center in Logan Hall, will feature Ginny Mawyer, a student mother, and her experience with raising a child while going to college.

Tomorrow, about 25 students from various campus organizations will travel to Washington, D.C. to attend the March for Life, marking the 20th anniversary of *Roe vs. Wade*, the landmark Supreme Court case that upheld the legality of abortion, McCullough said.

Leaders of First Right are interested to see if the talk about Clinton raising the gag rule tomorrow will become reality, she said.

But McCullough added, "I would be surprised if anything happened that quickly . . . I think we all knew in November that this would be an issue again."

JMU music professor, Clinton's chum, writes music for inauguration

by **Sharon Lovering**
staff writer

A JMU music professor and high-school friend of Bill Clinton was given 24-hour notice to write a musical composition for the inauguration.

Dr. John Hilliard, 45, spent Wednesday morning in the Metropolitan African Methodist Episcopal Church in Washington, D.C. listening to his composition being played by a brass quintet from the president's home church in Little Rock, Ark.

The quintet from Immanuel Baptist Church played the song, "Fanfare for a New Beginning" around 8 a.m. as Clinton and Vice President Al Gore walked into the church for their processional.

Hilliard said it took him about 10 hours to write the composition. He got a call from the organizer of the church service at 1 a.m. Saturday, and he faxed the finished "Fanfare for a New Beginning" to Arkansas later that day.

Hilliard was somewhat surprised by the late call.

"I had written a letter to Clinton a few months ago asking if I could write something for the

MUSIC page 13

KATHY ALCORN/THE BREEZE

Celebration of a dream

At JMU's sixth annual Martin Luther King, Jr. Celebration on Monday night in Wilson Hall, professional orator Patricia Russell-McCloud called on the audience to "celebrate each other's differences" in King's memory. She said the face of discrimination is changing. "Now anyone can ride in the front of the bus, but now the issue is do they have the fare," she said.

LET COCA-COLA SEND YOU AND A FRIEND TO DAYTONA BEACH FOR SPRING BREAK '93

WIN INSTANTLY!

You could win: • A trip for two to Daytona Beach for Spring Break
Including special VIP access to MTV Spring Break Taping!

• T-shirts • Beach Towels • Squeeze Bottles

Look for specially marked vending machines on campus. If you purchase a Coca-Cola product that has a winning game piece attached from one of these machines, you win!

Simply peel off the game piece and mail it in to claim your prize.

Overall odds of winning: Approximately 1 in 24. No purchase necessary. You must be a college student, 18 years or older, to be eligible for prizes. Prizes must be claimed by 3/26/93.

See official rules on specially marked vending machines for details.

"Coca-Cola" and the dynamic ribbon device are registered trademarks of The Coca-Cola Company.
The MTV: MUSIC TELEVISION logo is a trademark owned by MTV Networks, a division of Viacom International, Inc.

SGA discusses tuition, budgeting process

by Nicole Motley
SGA reporter

Tuesday's Student Government Association meeting discussed the tuition and room and board increases over the past five academic years.

Administrative Vice President Scott Surovell said that in-state tuition and fees have increased \$874 since the 1988-89 school year while out-of-state has increased \$2,186.

Room and board has increased by \$1,106, Surovell said.

While total costs for students have increased, the money allotted by the state for JMU has decreased by \$4.7 million since 1989, he said.

Also at the meeting:

- Treasurer Mark Wunder discussed the SGA budget of \$36,233 and stated that \$10,082.79 is the total amount of funds available now.

The only other expenses planned for the rest of the year are two academic scholarships for \$500 and the SGA banquet which will cost about \$800.

- Wunder also stated that \$39,000 was collected in the SGA book sale. Students put their books up for sale and receive the money if their books are bought.

- Judicial Coordinator Michael Booker announced a new plan for dealing with drunk in public charges. All students charged with DIP will be referred to him

upon first offense instead of in the past when students may have just received a warning.

Al Menard, associate vice president for student affairs, said, "The motivation behind this is not a punitive one. The motivation behind this is an educational one."

- Wunder announced a request for full tuition scholarships from Capital Campaign for the SGA executive council.

- SGA Secretary Laura McClintock announced that the Health Center is recruiting peer wellness educators for those interested in helping.

- Legislative Vice President Nelly Nguyen announced that any senator having comments on the new graduation should talk with her about contacting senior Tammy Rinehart. Rinehart has started a petition against the new graduation program and has stated her complaints to the SGA.

- A bill was passed from the Food Services Committee requesting that the identification cards for meals in D-Hall include calorie and fat counts.

- A bill was passed from the Finance Committee giving \$710 from the contingency account to Phi Beta Sigma for Founders' Week.

- A bill was introduced for the SGA to adopt the changes made on the Finance Committee's statement of criteria for approval and disbursement of funds.

Becky Smith, Finance Committee chairwoman, said the main thing done to the statement of criteria was updating it. The last time it was updated was about five years ago.

According to a new state law, the committee cannot reimburse organizations for money spent. Smith said if the organization could afford to spend the money to start with, then they don't need any back.

Also, any of the changes could be avoided if the

Finance Committee chairwoman or SGA treasurer voted for it, she added.

With further discussion, the bill was tabled until senators could read and review the entire bill.

- A bill was introduced for a constitutional amendment giving executive council line-item veto.

This bill was tabled because senators needed time to further review the bill.

- A bill was introduced by the Internal Affairs Committee stating that 2/3 of a senator's constituents may write a petition to impeach the senator and then send the petition to the executive council. The council will decide by majority vote.

For commuter senators, the 2/3 majority needed to petition would be derived from obtaining an average of the number of residents in a residence hall and then taking 2/3 of that average.

This bill was tabled because a new clause was added and senators wanted time to research the bill further.

- A bill was passed by the Communication and Public Relations Committee for the SGA to sponsor Buzz Week.

This week the SGA will reach out to the students by having an information table on the commons. Nguyen said Feb. 3 will kick off the activities.

- A bill was introduced to the senate requiring commuter senators to contact their constituency by the second full senate meeting of each semester.

The senators will be required to contact their constituents through letters to their apartment or house stating their name, how they can be reached and how to access weekly meeting minutes and a list of bills under consideration.

- A bill was introduced to the senate stating that a parliamentarian be selected at the end of the spring semester.

THE NEW University Place

Check Us Out!!
Call 432-6541

- | | |
|-----------------------|------------------------------------|
| • Reasonable Rates | • Easy access to JMU (bus service) |
| • Individual Leases | • Furnished or Unfurnished Units |
| • 3 & 4 Bedroom Units | • Dishwasher |
| • Microwave | • Free Water |
| • Washer & Dryer | • Ample Parking |

\$ PLUS \$100 CASH DISCOUNT \$
FOR EARLY SIGN-UP

Come by and see the changes at University Place!

The Best In Student Housing!

Call Dorothy Ritchie or Jim Acord 432-6541
Commonwealth Realty 434-2977

**SMOKEY
BEAR**

presents...

**JMU MEN'S
BASKETBALL
TRADING
CARDS**

FREE

...Basketball trading cards to
all students in attendance!

**MEN'S BASKETBALL
JMU VS. RICHMOND
SATURDAY JAN. 23
7:30 PM**

**Ticket Office
Hours
Mon.-Fri.
8AM-5PM**

568-DUKE

**SUPER
FRESH
SAV-A-CENTER**

TWO STORES LOCATED AT:

• Dukes Plaza
2255 South Main St.
Harrisonburg, VA
Open 24 Hours

• Cloverleaf Shopping Center
85 Carlton St.
Harrisonburg, VA
Open 8 am - 10 pm
Sunday 8 am - 9 pm

Visa and Master Card Gladly Accepted

Our Savings Will Send A Shiver Up Your Spine!

ASSORTED FLAVORS
**Sealtest
Ice Cream**
\$1.99
1/2 GAL.

GREAT BOLAGNA OR REG.
**Gwaltney
Great Dogs**
99¢
1 LB. PKG.

FROZEN-CHEESE
**Elio's
3 Slice Pizza**
99¢
8 OZ. PKG.
NOW THRU FEB. 27TH

YOUR CHOICE
CAFF. FREE OR
**Coke
Diet Coke**
99¢
2 LT. BTL.

COUNTRY HEARTH
HAMBURGER OR
Hot Dog Rolls
BUY 1 GET 1 FREE
8 CT. 10 OZ. PKG.

FROZEN 8 INCH
**Celeste
Cheese Pizza**
99¢
6.5 OZ. PKG.

FROZEN MOZZARELLA
**Giorgio
Cheese Sticks**
1/2 PRICE!
\$1.05
8.5 OZ. PKG.

REG. • UNSALTED • WHEAT • CHEDDAR
**Sunshine
Krispy Crackers**
99¢
16 OZ. BOX

WHITE MICROWAVE OR DESIGNER
Bounty Towels
79¢
EACH ROLL

WITH THIS COUPON & \$7.50 PURCHASE.
LIMIT 1 COUPON PER CUSTOMER
ALL VARIETIES
Herr's Potato Chips
69¢
6 OZ. BAG • VALID JAN. 17-23, 1993

WITH THIS COUPON & \$7.50 PURCHASE.
LIMIT 1 COUPON PER CUSTOMER
REGULAR OR OLD FASHIONED
**Florida Gold
Orange Juice**
99¢
FROZEN 12 OZ. CAN • VALID JAN. 17-23, 1993

WITH THIS COUPON & \$7.50 PURCHASE.
LIMIT 1 COUPON PER CUSTOMER
THE ORIGINAL
**Kellogg's Cinnamon
Mini Buns Cereal**
99¢
15.1 OZ. BOX • VALID JAN. 17-23, 1993

Money
Orders **69¢** each

We Sell U.S.
Postage Stamps

The Fastest Way
to... Send Money

Quality
Film Developing **20¢**

Double Coupons Everyday

On Manufacturers' Cents-Off Coupons.
See Store For Details.

POLICE LOG

by Jonathan Rhudy
police reporter

Campus police report the following:

Felony Arrest

- Part-time student James D. Oakley, 20, of Reston, was arrested and charged with two counts of obtaining money under false pretenses at 1:11 p.m. Jan. 18.

Oakley reportedly used someone else's bank card to obtain money.

Fire

- A small electrical fire occurred in Fredrickson Hall at 2:22 a.m. Jan. 16, according to campus police.

The fire reportedly started when an extension cord plugged into a wall socket shorted.

It was extinguished with water. No one was injured in the fire, but a mattress and bedding were damaged.

Arson

- A sign on the third floor of Eagle Hall reportedly was ignited and partially burned by an unknown person at 11:44 p.m. Jan. 16.

There was no structural damage to the building.

Assault and Battery

- A pizza delivery person allegedly was assaulted by an unknown person while walking near Garber Hall at 10:35 p.m. Jan. 15. The

delivery person reportedly received no injuries. Police are investigating.

Disturbance

- An unknown male, who was reportedly intoxicated, entered a resident's room on the third floor of Shorts Hall at 3:22 a.m. Jan. 16.

Grand Larceny

- A Brown Agate Mortar machine, which is used to grind minerals, was reported stolen from Miller Hall, room 211, at 1:52 p.m. Jan. 15.
The machine is valued at \$496.

Petty Larceny

- A gold football helmet was reported stolen from the storage area of the football locker room in the Bridgeforth Stadium at 3 p.m. Jan. 15.
The helmet is valued at \$100.
- A beige table-top telephone was reported stolen from the lounge area of *The Breeze* darkroom in Anthony-Seeger Hall at 3:28 p.m. Jan. 17.

Destruction of Public Property

- An unknown person reportedly broke a window in the Sigma Phi Epsilon fraternity house, room 207 at 1:05 p.m. Jan. 16.
- A stainless steel trash cabinet door and paper towel holder were reportedly dented by an unknown person in the Pi Kappa Phi fraternity house at 9:07 p.m. Jan. 17.

The front utility access door leading to the crawl space underneath the building was also kicked in.

- An unknown person reportedly shattered the

glass in the front doors of Eagle Hall at 11:45 p.m. Jan. 17.

Harassing Telephone Call

- A student reported receiving an obscene and harassing telephone call from an unidentified caller in the Zeta Tau Alpha sorority house at 11:30 a.m. Jan. 15.

Alcohol Related Injury

- A student suffered head injuries from an alleged alcohol-related fall in Eagle Hall at 1:45 a.m. Jan. 17.

The student was taken to Rockingham Memorial Hospital by ambulance for treatment.

- A student suffered head injuries from an alleged alcohol-related fall in White Hall at 3:39 a.m. Jan. 17.

The student was taken to Rockingham Memorial Hospital for treatment.

Underage Consumption of Alcohol

- Three students were judicially charged with underage consumption of alcohol near Bluestone and SAB Drive at 11:53 p.m. Jan. 15.
- A student was judicially charged with underage consumption of alcohol and providing false information to police near Huffman Hall at 3:14 a.m. Jan. 17.

Number of drunk in public charges since Dec. 10:
8

UPB JANUARY EVENTS x4UPB

I've got two words
Denis Leary
The Mtv comedian
January 25th
Wilson Hall
8 p.m.
\$5. w/id
\$8 door and gen'l
public
Purchase at UPB
box office 10a.m.
to 3 p.m. daily.

UPB Presents January Movies...

All movies, except Sunday: \$1.50, 7 & 9:30 p.m., unless otherwise noted

Jan. 21	Feed
Jan. 22 & 23	Honeymoon in Vegas
Jan. 24	After the Thin Man (FREE)
Jan. 26	Beverly Hills Cop
Jan. 27	Trading Places
Jan. 28	Zentropa
Jan. 28	Rocky Horror Picture Show
Jan. 29 & 30	Boomerang

Philip Walker/ African American Drama Company Presents

"Can I Speak to You, Brother?
and Sister, Can I Speak to You?"

There will also be a
soul food dinner
before the theatre
production.
Wednesday, January 27
P.C. Ballroom
6:00-8:30 p.m.
Cost: meal punch+ \$2.00
w/o punch- \$7.00

WALK TO CAMPUS APARTMENTS

- * 3 BR Furnished Condos on S. Main St. (5 minute walk to JMU)
- * 4 BR Furnished Condos on S. Ave. (10 minute walk to JMU)
- * 5 BR Furnished Condos on S. Main St. (5 minute walk to JMU)
- * 5 BR Unfurnished Apts. on S. Main St. (5 minute walk to JMU)

All units personally managed by owner. Sixteen years of experience servicing student rental leases. For further information, call 434-3509. 8a.m.-10p.m.

PUT YOUR VALUABLES IN A SAFE PLACE.

Helmets make riding more comfortable and fun. Not to mention safer. Protect your most valuable asset. Always wear a helmet.

MOTORCYCLE SAFETY FOUNDATION

HOLLY COURT APARTMENTS 434-1173

Spacious 1,2 & 3 bedroom townhouses located close to campus. City bus service. Pool. Laundry facilities.

We offer flexible lease terms and a low security deposit.

Call today for more information.

Professionally managed by

HORSLEY AND
CONSTABLE

Property Management Division

RESERVE OFFICERS' TRAINING CORPS

GET MONEY FROM YOUR UNCLE INSTEAD.

Your Uncle Sam. Every year Army ROTC awards scholarships to hundreds of talented students. If you qualify, these merit-based scholarships can help you pay tuition and educational fees. They

even pay a flat rate for textbooks and supplies. You can also receive an allowance of up to \$1000 each school year the scholarship is in effect. Find out today if you qualify.

ARMY ROTC

THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.

CONTACT: Major John Bayless
PHONE: 703 - 568 - 3633

State executes disabled convict despite appeals

JARRATT — Triple murderer Charles Sylvester Stamper, who used a wheelchair after being injured in a prison fight, was executed in Virginia's electric chair Tuesday night after losing a series of appeals, the last to the U.S. Supreme Court.

Stamper, 39, was pronounced dead at 11:15 p.m. He was the first severely disabled convict put to death in the United States since capital punishment was restored in 1976.

Two corrections officers supported Stamper in an upright position as he made his way to the electric chair, according to a prison official.

He had asked for permission to take the last few steps by himself, using leg braces and a walker. In an interview several months ago, he said, "Put me in sight of it, and I'll make it there. I won't make them carry me." Prison officials did not elaborate on why they chose to have officers support Stamper.

Convicted of killing three workers in a March 1978 robbery at a Shoney's restaurant in Richmond, Stamper suffered spinal cord damage in a prison fight and was partly paralyzed. He had been on Virginia's death row longer than any other inmate.

The U.S. Supreme Court rejected without comment Stamper's final appeal at 9:25 Tuesday night.

Yesterday, U.S. District Judge James R. Spencer in Richmond refused to halt the execution, and his ruling was upheld by a three-member panel of the 4th U.S. Circuit Court of Appeals.

The appeals focused not on Stamper's disability, but on his contention that he should not have been found guilty of a capital crime.

— The Washington Post/L.A. Times news service

Presidential Inauguration '93

WORLD WATCH

President	Inaugural Year	Cost
Clinton	1992-93	\$5 million
Bush	1988-89	\$4.2 million
Reagan	1980-81	\$5.2 million
Carter	1976-77	\$4.7 million
Nixon	1968-69	\$6.1 million
Kennedy	1960-61	\$6.2 million
Eisenhower	1952-53	\$2.1 million

There have been many expensive transitions between presidents in the century where the total amount of private and public funds has been in the billions. Totals since 1952, 1993 dollars, are listed at right.

Source: USA Today, Jan. 15

JANET DRISCOLL/THE BREEZE

FBI director given reprimand

WASHINGTON — Attorney General William P. Barr told FBI Director William S. Sessions last Friday that the evidence that he regularly abused FBI resources is "overwhelming" and inexcusable, according to a letter of reprimand released Tuesday.

Barr, who based his conclusions on a 161-page report by the Justice Department's ethics office, criticized Sessions for what he called "a clear pattern of your taking advantage of the government." The ethics report said Sessions knowingly claimed an improper tax exemption and misused

FBI aircraft, cars, staff and funds.

The Office of Professional Responsibility attributed Sessions' conduct to "very poor judgment," "disdain for FBI procedures" and an unwillingness to keep his wife out of FBI business. "The Director permitted his wife to perform a role in bureau management and affairs that was entirely inappropriate," the OPR report said.

OPR released its report to Sessions Tuesday morning and made it public a few hours later. In a statement, Sessions said he had no time "to point

out the numerous errors in fact and mistaken conclusions."

"This process has been conducted throughout without the barest elements of fairness, and marked by press leaks calculated to defame me," he said. "I have conducted myself in accordance with the law and with uncompromised ethical standards."

Sessions' supporters said OPR was carrying out a vendetta against the FBI director orchestrated by Barr. FBI officials had no comment on this.

— The Washington Post/L.A. Times news service

Iraq calls cease-fire for Clinton's first days

BAGHDAD, Iraq — Iraq switched gears Tuesday on the eve of Bill Clinton's inauguration and offered a cease-fire in hostilities with the United States as a "goodwill gesture" to the new president.

The Revolution Command Council, under the chairmanship of President Saddam Hussein, said that Iraqi anti-aircraft batteries would stop firing on American, French and British planes as of midnight EST Tuesday "unless the other side opens fire."

The overture drew a frosty reaction in Washington, from both outgoing and incoming administrations.

"We will judge Iraq by its actions, not its words," the State Department said in a written reply. "Based on Iraq's past record, we will adopt a wait-and-see attitude."

Clinton spokesman George Stephanopoulos said: "We expect full compliance with all the requirements of the U.N. (gulf war cease-fire)

resolutions . . . What we need to do now is see Iraq change its behavior."

But at U.N. headquarters, news of the offer and the decision to let the U.N. weapons inspectors come in without preconditions, were received with relief.

"I think they got the message," said the Russian ambassador, Yuli Vorontsov, as he emerged from a private meeting of the Security Council. "It was a long, long time we have been waiting for that reply. They could have spared (everyone) a lot of problems."

As for the inspection mechanism, Vorontsov said that a letter from Iraq to the United Nations "was sufficient to start or restart operations."

Rolf Ekeus, who heads a special U.N. commission responsible for destroying Iraq's weapons arsenal, briefed the council, then told reporters that his commission was satisfied with Iraq's about face.

"We hope this is the final chapter in this sad story

and we can get back to business," he said.

The Iraqi council said that its offer was "meant to give time to the new administration to establish a constructive dialogue."

Baghdad particularly wants an end to the air-exclusion zones in the north and south of the country, established by the United States and its allies, and an end to the hard-hitting U.N. economic sanctions imposed after the Iraqi invasion of Kuwait in August 1990, as well as re-examination of other terms of the cease-fire that ended the gulf war.

The turnaround may mean more here than in the United States, where Iraq's strategy over the past week, denouncing the outgoing American president and embracing the new one, apparently has made little impression.

— The Washington Post/L.A. Times news service

**DO YOU HAVE ENOUGH
FINANCIAL AID?
NEED MONEY FOR BOOKS &
LIVING EXPENSES?**

**IF POSSIBLE, WOULD YOU BUY NICER
CLOTHES & A CAR THAT YOU NEED NOW?**

**WHY NOT USE THE SKILLS THAT YOU
ALREADY HAVE TO CREATE A STRONG
PERSONAL INCOME WHILE IN SCHOOL?**

COMMONWEALTH SUPPORT SYSTEMS will show you how to increase your income potential and money management skills if you are willing to take **ACTION**.

Earn \$200 - \$500 per week in areas such as -
Desktop Publishing - Typing Service - Business Cards
Auto Detailing - Family Tax Services - Baby Sitter Service
Auto Sound & Security - Event Videos - Tutoring Service
Wake-Up Service - Janitorial Services - Home Bakery
Data-Entry - Software Design - Mail Order plus 85 more!

This is **NOT** a **GET RICH QUICK** opportunity. To **SUCCEED** you must have the ability to take action, do what is right and work smart. For more **FREE INFORMATION** and and **APPLICATION**, please send a self-addressed stamped envelope to:

COMMONWEALTH SUPPORT SYSTEMS
13146 Midlothian Turnpike
Suite # 211
Midlothian, VA 23113

BARR-EE STATION
CATALOGUE OUTLET

**ONCE-A-YEAR
STOREWIDE
HUGE
END-OF-THE-YEAR**

Winter Jackets & Coats 50% OFF
Wool Pants 50% OFF
Women's Pants 50% OFF
Selected Pants 50% OFF
Turtlenecks 50% OFF
Flannel Pajamas 75% OFF
Gloves, Scarves 50% OFF
Selected Knit Shirts 50% OFF
Long Sleeve Dresses 50% OFF
Two Piece Skirt/Top Sets 50% OFF
Everything Else in Store* 25% OFF

THIS IS A REAL SALE. DON'T MISS IT!

NEW CLOTHING ADDED TO SALE ALL WEEK
BARR-EE STATION HARRISONBURG
Spotswood Valley Square • Next to Kroger

The James Madison University
College of Fine Arts and Communication

ENCORE SERIES

presents

NATIONAL TOURING MUSICALS

PETER PAN

For ticket information
call the Masterpiece
Season Box Office
in Harrison Hall
at (703) 568-7000.

Harrison Hall
Box Office hours:
Monday - Friday
1-5 p.m.

Warren Campus Center
Box Office hours:
Monday - Friday
10 a.m.-5 p.m.

Reserved tickets:
\$15.50 public
\$12.50 JMI / senior / child

VISA & Mastercard
accepted

Friday, Jan. 22, 1993
8 p.m., Wilson Hall Auditorium

Welcome Back Students

**IRON WORLD
GYM & FITNESS**

**CHECK OUT OUR 2 GREAT
SPECIALS TO GET YOUR SPRING
BREAK STARTED EARLY**

• SEMESTER MEMBERSHIP PLUS 5 TANNING VISITS
FOR ONLY \$85

OR

• SEMESTER MEMBERSHIP FOR ONLY \$75

**ADDITIONAL \$5.00 OFF SEMESTER
MEMBERSHIP W/ COUPON**

OFFER EXPIRES 1-31-93

44 MILLER CIRCLE
(BEHIND GOLDEN CORRAL ON S. MAIN)

434-9940

Briefly

UVa director of health services to give update on AIDS and HIV:

The Health Center and the Office of Residence Life will sponsor two lectures Feb. 2 by Dr. Richard P. Keeling, director of the University of Virginia Health Services.

Keeling will present "HIV Update: New Strategies for the Second Decade" in Grafton-Stovall Theatre at 3:30 p.m. And at 7 p.m. he will present "Taking Risks... Who Me?"

Hospital to hold diabetes class:

"Diabetes: What You Need to Know" will be held Jan. 26, 10 a.m.- noon and 7-9 p.m. at Rockingham Memorial Hospital, conference room C.

The class costs \$10, and a support person may be brought along at no additional charge. Pre-registration is required.

To register, call the Department of Educational Services at RMH at 433-4533 or 433-4269.

Encore series to sponsor 'Peter Pan':

The musical comedy version of "Peter Pan" is showing Friday in Wilson Hall Auditorium at 8 p.m. Admission is \$15.50 for the general public and \$12.50 for senior citizens, children and JMU faculty, staff, and students.

Reservations may be made by calling x7000 between 1 p.m. and 5 p.m.

CSL to hold meeting about fellowships:

The Center for Service Learning will hold a meeting Friday in the Warren Campus Center, Allegheny Room at 4 p.m. for all students interested in applying for a Partner Fellowship.

Each year Southern Community Partners offers seven two-year fellowships to recent college graduates. Awards up to \$33,000 are given to meet the idealistic goals of addressing the needs of the southeast. For more information, call the Center for Service Learning at x6366.

CSL would also like to remind students that Teach for America applications are still available in the CSL office in the basement of Wine-Price Hall. Non-education majors are welcome.

Philosophy and religion department to sponsor colloquiums:

The philosophy and religion department will sponsor two colloquiums. Julie Galambush will speak on "A Funny Thing Happened on the Way to Nineveh: the Book of Jonah as Humor" today in Duke Hall, room M209 at 3:30 p.m.

Diana Edelman will speak on "Mrs. God in the Bible" on Jan. 28 in Duke Hall, room M209 at 3:30 p.m. Receptions will follow both presentations.

Red Cross sponsors Bloodmobile at JMU:

The American Red Cross is sponsoring a blood drive Jan. 29 from 11 a.m. to 4 p.m. in the P.C. Ballroom.

Clinton takes oath of office

President Bill Clinton took the oath of office at 12 p.m. yesterday to become the 42nd president of the United States. Here is some interesting inaugural information:

Average age of the president when inaugurated — 55 years, 209 days old

Bill Clinton is — 46 years, 154 days old

The shortest inaugural speech — George Washington's 2nd 135 words

The longest inaugural speech — William Henry Harrison 8,445 words

(Harrison caught pneumonia from delivering his address in frigid weather and died a month later.)

Source: U.S. News and World Report

GRANT JERDING/THE BREEZE

Calendar of events

Thursday

21

Friday

22

- Career Services is holding the following one-hour workshops: On-Campus Recruiting 10 a.m. and 1 p.m.; Conducting a Job Search 11 a.m.; Resume Writing 3 p.m.

- JMU Political Science Honor Society informational meeting, Maury Hall, room G-5, 5 p.m.

- EARTH meeting, Harrison Hall, room B-202, 5-6:30 p.m.

- Career Services is holding the following one-hour workshops: Preparing for an Interview 9 a.m.; Resume Writing 11 a.m.

- Physics Seminar "From Boiling Water — Nuclear Reactors to Cardiac Arrhythmias," Miller Hall, room 109, 3:15 p.m.

Saturday

23

- Virginians Against State Killing informational meeting, WCC, Tidewater Room, 9 a.m.-12 p.m.

- Men's basketball, JMU vs. Richmond, Convocation Center, 7:30 p.m.

- Wrestling, JMU vs. Liberty, Godwin Hall, 7:30 p.m.

The Weather

THURSDAY

HIGH: 42°

LOW: 38°

FRIDAY

HIGH: 50°

LOW: 41°

SATURDAY

HIGH: 45°

LOW: 34°

Partly Cloudy

Source: WQPO/WSVA

J.M.'S

PUB & DELI

Is Full of Excitement!

Delivery Hours:
Sun., Mon. 11a.m.-12a.m.
Tue. - Sat. 11a.m.-2a.m.
43-DUKES
(433-8537)

APPETIZERS

BUFFALO WINGS . . . (10)	2.95
BUFFALO WINGS . . . (20)	4.95
<i>Your choice hot or mild with celery and bleu cheese</i>	
MOZZARELLA STICKS	3.95
<i>With marinara for dipping</i>	
FRIED VEGGIES	
<i>With ranch dressing for dipping</i>	
MUSHROOMS	3.45
ZUCCHINI	3.45
ONION RINGS	2.25
CHICKEN FINGERS <i>With honey mustard</i>	3.95
CHEESE FRIES	1.95
<i>A sloppy feast of crisp fries and nacho cheese</i>	
NACHOS <i>Chips with spicy cheese sauce</i>	2.95
SUPER NACHOS	3.95
<i>Chips smothered in chili, cheese, sauce, lettuce, onions, tomatoes, picante sauce, and sour cream</i>	
PRETZELS85
<i>Fresh baked and lightly coated with salt. Don't forget the spicy mustard for dipping</i>	
FRENCH FRIES <i>With your choice of sauce</i>	1.25

DESIGNER PITAS

PITA WABBIT	3.60
<i>A tasty vegetable mixture of fresh cauliflower, broccoli, mushrooms, carrots, wed cabbage, and grated cheese in our own wery, wery, special sauce (ranch dressing)</i>	
PITA COTTONTAIL	3.60
<i>A pita filled with white tuna salad, tomato, lettuce and 1000 Island Dressing</i>	
PITA FONDA	3.75
<i>Homemade chicken salad, tomato, lettuce, and herb mayo. Eat your heart out Jane!</i>	
PITA, PITA, PUMPKIN EATER	3.95
<i>Roast beef & turkey stuffed gently in a pita with horsey mayo, lettuce, tomato & provolone cheese</i>	

CROISSANTS

LE COCHON	3.95
<i>A fresh baked croissant roll with Va. baked ham, Swiss, brown mustard, lettuce, tomato, French cuisine with a drawl.</i>	
CLUB STYLE CROISSANT	3.95
<i>Select turkey breast, herb mayo, bacon, Swiss cheese, lettuce and tomato. A J.M.'s special!</i>	
SAY CHEESE!!	3.45
<i>A croissant roll with crunchy bean sprouts, herb mayo, tomato and your choice of cheese: American, provolone, Swiss, cheddar, muenster and mozzarella</i>	

SALADS

CHEF SALAD	3.95
<i>Lettuce, tomato, green peppers, carrots, onions, cucumbers, sprouts, sliced cheese, and your choice of ham and/or turkey</i>	
GREEK SALAD	3.95
<i>Lettuce, tomato, green peppers, onions, sprinkled with Feta cheese and topped with your choice of olive oil and vinegar, or low-cal Italian Dressing</i>	
SHRIMP SALAD	4.95
<i>Chilled steamed shrimp over lettuce with green peppers, onions, tomato and our special sauce (1000 Islands)</i>	
HOUSE SALAD	1.95
<i>Lettuce, tomato, onions, cucumber with your choice of dressing</i>	
DRESSINGS - French, Thousand Islands, Bleu Cheese, Creamy Italian, Ranch, Oil & Vinegar	

Coming Shows!

Thursday Night
Newman Underground
Special 9 pm show

Wednesday
Jan. 27th
Fried Moose

Thursday
Jan. 28th
Everything

Lunch Special!!!
\$3.99
Includes Salad, 2
Vegetables, and Entré

• Call For Desserts
and Other Items

SPECIALTY SANDWICHES

1. THE IRISH ESQUIRE	4.35
<i>Ham & Turkey on pumpernickle, herb mayo, Russian dressing, slaw, muenster cheese, and bacon</i>	
2. THE LEFTY	3.95
<i>Pastrami and corned beef on rye with 1000 Island dressing, herb mayo, cheddar cheese and tomatoes</i>	
3. THE EARTH BREAKER	3.95
<i>Chicken salad plowed over by avocado spread, muenster cheese, lettuce on wheat bread</i>	
4. ROOT N' REUBEN	3.75
<i>Corned beef, kraut, mustard, and 1000 Island dressing laid out on rye and covered with Swiss</i>	
5. WILD TURKEY	3.95
<i>Turkey on wheat bread with muenster, herb mayo, bacon and 1000 Island dressing</i>	
6. COL. HARPER	4.35
<i>Roast beef & turkey on sub roll with slaw, herb mayo and mozzarella cheese</i>	
7. BAGEL DOG	2.95
<i>First we take a New York kosher hot dog (6 oz.) then we wrap it in fresh bagel dough, top it with poppy seeds, then bake to golden perfection</i>	
8. BRIDGEWATER	3.75
<i>Ham, lettuce, tomato, herb mayo, onions, Swiss cheese, and our own special hot sauce</i>	
9. BULLDOG	4.25
<i>Roast beef, turkey, herb mayo, lettuce, tomato, and provolone cheese. Woof! Woof!</i>	
10. THE DUKE	4.25
<i>Tender crab meat salad topped with tomato and herb mayo on a sub roll with cheddar cheese</i>	
11. 4X4	3.75
<i>Four cheeses to be exact (Swiss, provolone, cheddar, and muenster), lettuce, tomato, and herb mayo</i>	
12. ITALIAN	4.25
<i>Prosciutto, hard salami, cooked salami, provolone, Italian spices, onions, hot peppers, lettuce, tomato, oil & vinegar. Mama Mia! What a sub!</i>	
14. JAMES MADISON	3.95
<i>Rare choice roast beef, horseradish mayo, lettuce, tomato, and cheddar cheese on a sub roll</i>	
15. MEATBALL GRINDER	3.95
<i>Homemade Italian meatballs in spicy tomato sauce covered with fried onions, green peppers, and mozzarella cheese</i>	
18. HAMMERHEAD	3.75
<i>Ham, turkey, lettuce, tomato, herb mayo</i>	
19. UNCLE RON'S	4.25
<i>Roast beef & turkey on pumpernickle with slaw, herb mayo and mozzarella cheese</i>	
20. THE BOGART	4.25
<i>Rare roast beef, thinly sliced ham, mushroom, lettuce, tomato, herb mayo, provolone</i>	
21. AMERICAN - NO, IT'S NOT RED, WHITE, & BLUE!	3.95
<i>Ham, bologna, cooked salami, American cheese, lettuce, tomato, herb mayo</i>	

FROM THE GRILL

HUNGRY SHARK PLATTER	3.95
<i>1/3 burger charbroiled over coals and cooked to your satisfaction with our special seasonings</i>	
WITH CHEESE	ADD .60
WITH FRIES	4.95
FAST EDDIE'S STEAK & CHEESE	3.95
<i>Thinly sliced choice steak, mixed green and red pepper strips, onions and provolone cheese on a sub roll</i>	
GRILLED CHICKEN SANDWICH	3.75
<i>Tender boneless chicken breasts on a bun with lettuce, tomato, and mayo</i>	
WITH FRIES	4.75

**It all
adds up.**

Americans use
about 67 million
tons of paper every
year.

Do your part.
Recycle.

Music

CONTINUED from page 3

inauguration," he said, but since he hadn't heard anything, Hilliard assumed they had not received the letter.

Clinton and Hilliard went to Hot Springs Central High School in Little Rock, where Hilliard was a year behind the president. Both were band members, Hilliard on the trumpet and Clinton on the saxophone.

Clinton was one of the band leaders, a good musician and an officer in many of the clubs he belonged to, Hilliard said.

"He was like Mr. Perfect," he added.

Hilliard still has a picture of their jazz band showing himself with Clinton's saxophone and Clinton with Hilliard's trumpet, clowning around for the camera.

Although it has been three years since he has seen the president, Hilliard and Clinton have kept in touch since their school days.

Clinton's best friend, Carolyn Staley, arranged Hilliard's involvement in the inaugural festivities. Clinton, Staley and Hilliard went to high school together. Staley, a soprano, will be coming to JMU in February to teach master classes and participate in the Contemporary Music Festival.

For Hilliard, the inaugural event was exciting but scary. There was no time to make any changes in the piece that might have been necessary, he said. "It really exposes you."

NEWSTIP?

Call Kate or Mike at x6699

12th ANNUAL CELEBRATION!

**RESERVATIONS AVAILABLE NOW
DON'T WAIT 'TIL IT'S TOO LATE!**

TEXAS
SOUTH PADRE
• BAHIA MAR HOTEL & CONDOS •
• PADRE SOUTH CONDOS •
• SHERATON HOTEL & CONDOS •
• GULFVIEW CONDOS •
• LANDFALL TOWER CONDOS •
• HOLIDAY INN •
- 5 and 7 nights - **\$109**

FLORIDA
DAYTONA
• VOYAGER • DESERT INN •
• THE TEXAN • THE REEF •
• RAMADA INN •
- 5 and 7 nights - **\$68**

FLORIDA
PANAMA CITY
• TOURWAY INN •
• THE REEF •
- 5 and 7 nights - **\$81**

COLORADO
STEAMBOAT
• SKI STEAMBOAT COLORADO •
• OVERLOOK LODGE •
• SHADOW RUN CONDOS •
- 2, 5 and 7 nights - **\$129**

TEXAS
MUSTANG/PORT A
• PORT ROYAL OCEAN
RESORT CONDOS •
- 5 and 7 nights - **\$132**

S. CAROLINA
HILTON HEAD
• HILTON HEAD ISLAND
RESORT CONDOS •
- 5 and 7 nights - **\$121**

FLORIDA
LAUDERDALE
• LAUDERDALE BEACH HOTEL •
- 5 and 7 nights - **\$146**

COLORADO
VAIL
• SKI VAIL/BEAVER CREEK
• BEAVER CREEK WEST CONDOS •
- 5 and 7 nights - **\$299**

ALL PRICING FOR ENTIRE STAY - NOT PER NIGHT

CALL TODAY

CENTRAL SPRING BREAK TOLL FREE INFORMATION AND RESERVATIONS
1-800-321-5911

7AM-7PM M-Th, 7AM-5PM Fri, 9AM-5PM Sat., Mountain Time

24 HOUR FAX RESERVATIONS (303) 725-1514

SPRING BREAK '93

BAHAMAS Party Cruise \$279 Package includes: • Cruise/Room for 6 Days! • 10 Meals & 6 Free Parties • Party Bus to Florida Available • Port/Departure Taxes & Taxi	JAMAICA 8 Days Air & Hotel \$479 Package includes: • Convenient Fri. & Sat. Flights & Hotel! • Taxi to & from your Hotel! • Free Parties • Discounts	CANCUN 8 Days Air & Hotel \$439 Package includes: • Friday & Saturday Flights & Hotel! • Taxi to & from your Hotel! • Free Parties • Discounts	FLORIDA KEYS CRUISE! On a Private Charters Sailboat \$399 PANAMA CITY 8 DAYS Hotel Only \$119 DAYTONA 8 Days! Room w/ Kitchen \$149
--	---	---	---

For More Information Call: Tyese Smith 568-7123

PROUD SUPPORTERS OF JMU ATHLETICS!

Pizza

Large 2 Topping Pizza

\$7⁸⁸
Plus Tax

433-PAPA

702 E. MARKET ST., HARRISONBURG
(CORNER OF OLD FURNACE RD.)

Get the facts about sexually transmitted diseases.

National AIDS Hotline:
1-800-342-AIDS

National STD Hotline:
1-800-227-8922

National Herpes Hotline:
1-919-361-8488

It's your choice.

This newspaper can go into
the trash or into a recycling
bin, it's up to you. Just
remember, if it goes into the
trash, it'll also go into a
landfill.

And landfill space is running
out.

Think before you throw it away.

Choose recycling.

clayborne's

DINNERHOUSE & SEAFOOD GRILL
221 UNIVERSITY BLVD. (703) 432-1717

"AT NIGHT" JANUARY

TUESDAY	•MEXICAN FIESTA AND TRASH CAN NIGHT•	
	Mexican food specials till 10:00 p.m. Come party South of the Border style	Three Cheese Enchiladas \$2.50 Mexican Chicken Tenders \$4.25 Jalapeno Poppers \$3.50 Santa Fe Rings \$1.50

WEDNESDAY	•CARIBBEAN AND BEACH NIGHT•	
	Food specials 5-10 p.m. Reggae & Beach music & Island specialties galore. Wear your favorite beach outfit.	Crab Legs \$1.75 BBQ Nachos \$5.25 Creole Rings \$1.75 & lots more!

THURSDAY	•COUNTRY DANCE NIGHT•	
	Free dance instructions beginning at 8:30 p.m. Dancing for all from 10:00 p.m. D.J. Liz Kelly from Z98 Food Specials from 5-10 p.m.	BBQ Sandwich w/ Fries & Slaw \$4.95 Bowl o' Chili \$3.25 Texas Fries \$1.50

FRIDAY	•D.J. AND DANCE NIGHT•	
	Shake off the week & move your feet to the sounds of D.J. "MASTER BLASTER" Dancing begins at 9:45 p.m. - No cover!	

SATURDAY	2	9	16	23	30
	D.J. "MASTER BLASTER" Starts at 9:45 p.m. NO COVER!	D.J. "MASTER BLASTER" Starts at 9:45 p.m. NO COVER!	Joe Pettus and the Fabulous Classics <i>These guys are not to be missed. All the tunes you love to hear played with precision. \$3 cover</i>	FLASHBACK Music from the 50's, 60's & 70's <i>Come Dance to your favorite memories! \$3 cover</i>	Joe Pettus and the Fabulous Classics <i>These guys are not to be missed. All the tunes you love to hear played with precision. \$3 cover</i>

BREAK AWAY from the same-old, same-old
and make a resolution to meet at CLAYBORNE'S at night!

VIRGINIA GOVERNOR'S FELLOWS PROGRAM SUMMER 1993

Purpose

The Governor's Fellows Program offers a select group of talented and highly motivated young people valuable first-hand experience in the process of state government. The summer of 1993 will mark the twelfth year of this program, created in 1982.

Eligibility

Applicants must be graduating seniors or enrolled as degree candidates in a graduate or professional school. Applicants must either be enrolled in a Virginia college or university (public or private) or, if enrolled in an out-of-state institution, be a Virginia resident.

Selection of Fellows will be based on merit, without regard to race, sex, national origin, religion, age, disability, or political affiliation.

Duration of Fellowship

Fellows must commit to work full-time in the Governor's Office for at least two months; the normal period will be June 1 through July 30, 1993.

Assignments

Fellows are assigned to work with members of the Governor's Cabinet or personal staff. Assignments attempt to match the official's needs with the Fellow's background and experience.

Compensation

No state funds are available to compensate participants in the Fellows Program. In prior years, colleges and universities have proved willing to offer summer grants to Fellows selected from those institutions; but with recent budget reductions, funds may not be available. Applicants are encouraged to discuss this matter with school officials before making application if financial assistance is necessary for participation in the program.

Deadline

Applications must reach Richmond by February 15, 1993. For further information, students may come to the office of the Vice President for Student Affairs, Alumnae Hall, Room 107.

Focus On Service

Local program keeps kids in school

College students earn credit in high school

by Gayle Cohen
senior writer

One JMU elective offers students three credits for going back to high school. There are no tests, no papers and no homework. It might sound easy, but the students in Reading 401 say the class is a real challenge.

Their assignment is to tutor Harrisonburg High School students who are at risk of not graduating.

"It's a really good way to serve the community and have a really good time yourself," JMU sophomore Viveka Ryn said.

Four years ago a group of teachers at HHS decided there had to be a better way to keep kids in school. Together JMU and HHS received a federal grant and embarked on what they call the CORE program, which has been funded by the city for the last two years.

Eunice Powell, a founder and coordinator of CORE, said the program presents an unusual opportunity for both the high school kids and the JMU student tutors.

For about 20 JMU students, the commitment involves attending three lectures on tutoring and spending 70 hours during the semester working in the CORE classroom at HHS.

"We noticed the tremendous impact that the JMU people made right away," Powell said.

"Our kids will do things more readily for JMU students than they will for teachers."

The JMU students also provide more hands to help maintain control in the crowded classroom, Powell said. This year, CORE has seven teachers, 61 HHS students, and offers 34 subjects. The students are in class from 8 to 11:40 a.m. They work at their own pace on whatever subjects they need to graduate.

"There probably aren't two of the 61 students on the same page of anything," Powell said.

CORE students generally have a hard time keeping up with the structure in regular classrooms because, for one thing, they have trouble meeting deadlines.

Most CORE students have attendance problems, sometimes because they have family problems, trouble with the law, or children of their own.

"Actually, their problems aren't much different than kids in the rest of the school, but they don't have the coping skills," Powell said. "They have two ways to deal with things. They hit it or they leave."

But she also said the students are not "slow" or "dumb." In fact, because they learn without much instruction from teachers, they have to be intelligent.

James Brown, an 18-year-old CORE student, plans to graduate from high school this year, and said he never would have made it if he hadn't been in the program. "I was sort of an outsider, a trouble maker."

Like most CORE students, Brown missed school on a regular basis, and when he did come, he found it too difficult to catch up. Powell said the students in her class each had an average of 71 absences before they joined the program. Once they join CORE, students don't have to worry about making up what they miss, because they have fewer deadlines to meet.

"You work at your own pace," Brown said. "That helps me."

This year, according to Powell, Brown comes to school more often and has made a lot of improvement. Powell said Brown walked up to her one day and said, "School isn't so bad when you come often enough to know what's going on."

Matt Swain, 18, also hopes to graduate from CORE this year after having been out of school for two years.

"I decided to finish my education so I could be somebody responsible later on in life," Swain said, "so I can be somebody people look up to."

"It's great to have the JMU students here because they are a lot of help," he said. "Most of us need a lot of help."

Clayton Slappey, a JMU senior tutoring for CORE this semester, said he's been impressed with the kids he has worked with so far.

"I was kind of amazed at the way they just learned on their own," he said.

By using computers, workbooks, games and textbooks, the HHS students from all grades cover subjects of their choice that go toward graduation. They can join or leave CORE during any academic year, although there is currently a waiting list. If students select a class that CORE does not offer, they can attend a regular class.

Although Powell says her high school students have shown academic improvement and exhibit high self-

MIKE HEFFNER/THE BREEZE

JMU senior Clayton Slappey and CORE coordinator Eunice Powell work to help at-risk high school students graduate.

esteem, the one thing she says they lack more than anything else, is hope.

One of the goals of the CORE program is to teach kids hope along with their other lessons. Having JMU students in the classroom helps achieve that goal, she said, and gets them more interested in education.

Even when students feel like giving up on themselves, "We never give up on a student," Powell said.

Powell talks with pride of the two students who have already graduated from the CORE program. One was a fifth-year high school student, the other was in his third year of the ninth grade when they entered the program. Both graduated after one year in CORE.

This year, Powell expects about 10 students to graduate.

Looking toward CORE's future, Powell would like the program to eventually run all day, the same hours as regular classes. Right now she said they just don't have the personnel.

Both Ryn and Slappey recommend the class to other JMU students.

"I am planning to encourage everyone I know to do it before they get out of here," Slappey said.

He expects to get as much out of the program as he gives. "I hope it will be a good give and take."

CRAIG NEWMAN/THE BREEZE

Sixty-one students are now enrolled in the CORE program.

A1

Students view movies as

Unusual flicks provide options

by Matt Schwabel
contributing writer

You are sitting with a group of friends and after a 20-minute debate you all decide you want to do something. That was easy. Now the difficult part. What are you going to do? You sit and think, trying to come up with something new; something interesting; something exciting; maybe even something, dare I say, EDUCATIONAL! (Well, maybe not

COMMENTARY

educational, just fun will do). Then, that light bulb you waited for in all those calculus classes finally goes off. Slowly, with confidence, as if revealing some great mystery, you say, "Let's rent a movie."

"Ughhh!" And so off you go with your friends to the local video store. It is here you encounter your second major dilemma

of the evening. Which video do you rent?

You realize that you've already seen all the big hits at the theatre and don't recognize any of the other titles. How will you ever find a good movie? Do not despair.

Good movies you may not have heard of are out there. Junior Jay Cooper, co-founder of the JMU Film Society, says movies that fail at the theaters aren't necessarily poor quality. "Movies will often fail if they have a really bad ad campaign or if there are no big-name people," Cooper says.

So how can you tell if a movie is good if you've never heard of it? Blockbuster Video manager Chris Sullivan said the box cover of a video can tell you a lot. Sullivan said the box cover gives you a synopsis of the movie, letting you know what to expect, and lists the stars that appear in the movie.

A good movie to one person can really bore others, though. Choosing a movie has a lot to do with personal taste. Junior Michael Ashdown likes "Edward Scissorhands" because he feels he can relate to the main character. Freshman Angela Moe enjoys the humor in "The Princess Bride." The unusual humor and Shakespearean references in "L.A. Story" appeal to senior Jessica Dingfelder. And senior Allison Gambrell was drawn to the realism in "Juice."

So where do you turn as indecision and desperation grip you in the video store, and you are tempted to grab "Ernest Scared Stupid" and run? Well, if all else fails, below is a brief guide to some movies you might want to check out.

- "At Play in the Fields of the Lord" — This three-hour movie, released in 1991, is based on Peter Matthiessen's novel of the same name. The movie depicts the clash of unreconcilable cultures as it tells the story of the Niaruna Indian tribe of the Amazon rain forest as they are descended upon by civilization.
- "L.A. Story" — Written by and starring Steve Martin, this comedy is, according to movie reviewer Peter Rainer, "wiggly, yet deeply, helplessly romantic." In a city where everything feels somehow make believe, Martin's character is searching for real love.
- "La Femme Nikita" — Wait! Yeah it's a foreign film with subtitles, but the French can make good films too. This one's a

Unusual Video Rentals

thriller starring Anne Parillaud, an exciting language. She plays Nikita, a sociopathic punk cop and takes training as a government assassin's sentence. And people say too much violence in Hollywood.

• "Rosencrantz & Guildenstern Are Dead" — adaptation of Shakespeare's famous tragedy Hamlet of Shakespeare's minor characters. Director Tom Stoppard turned this tragedy into a comedy by cutting lines and adding new scenes. He said in *American Film*, "with disrespect and was generally ruthless." Blockbuster manager, said this movie has been popular with college students since its video release.

• "To Sleep With Anger" — Considered one of the best of 1990 by *Rolling Stone*, it is a look at a family in L.A. whose lives are shaken by a death in the rural South.

• "Truly, Madly, Deeply" — A very British love story it's been called the British version of "Ghost." Rickman, the nasty Sheriff of Nottingham from the 1988 film "The Princess Bride" stars.

CRAIG NEWMAN/THE BREEZE

Video rental stores like Blockbuster Video carry a wide selection of movies, besides just the big-name movies.

arts

s prime entertainment

Current movies reviewed

Disney's 'Aladdin' brings magic, warmth to big screen

In a fabulous follow-up to last year's "Beauty and the Beast," Disney has thrilled children and adults alike with "Aladdin," a mystical animated adventure through the ancient desert.

The film traces the classic story of the street ruffian Aladdin, magically changed into a prince by a hip and hyper genie, breathlessly portrayed by

Robin Williams. Williams' manic stage mannerisms and impersonations are transformed into a fantastic cartoon character who acts as Aladdin's

ALADDIN page 19

COURTESY OF THE WALT DISNEY COMPANY. ALL RIGHTS RESERVED

'Hoffa' destined for cinema death

If you've ever wondered what happened to gangster Jimmy Hoffa, keep wondering. You won't find worthwhile answers in the recent movie "Hoffa" directed by Danny DeVito.

In fact, you may have a hard time finding a coherent plot line. The movie starts near the end of the action and then jumps backward in a series of disjointed and confusing flashbacks. This approach was undoubtedly intended to build suspense and interest. The only thing building was a strong desire to go see "The Bodyguard."

Good acting by Jack Nicholson and Danny DeVito was overpowered by bad writing. Contrived, manipulative scenes such as a riot that separates a mother and child and nearly leaves the boy an orphan seem to have been included only to twist the audience's emotions.

The only redeeming qualities were some brilliant transitions. Unfortunately they weren't enough to make up for the other shortcomings. What promised to be an all-star blockbuster ended up an all-out bomb.

— Vince Rhodes

'Scent of a Woman' enchants

What starts as a slow moving movie dances into a beautiful plot with a tango and revs to an exciting end, driven at 80 miles per hour by a blind man. Actually, "Scent of a Woman" doesn't

include high-speed chases, illicit love scenes or bloody body counts. But it does contain carefully crafted dialogue, developed characters and a strong plot that isn't readily predictable.

A blind man with some distorted and startling insights, Lt. Col. Frank Slade, is played by movie veteran Al Pacino. Newcomer Chris O'Donnell's character, Charlie, counters Frank with a genuine sincerity and positive attitude about life. Together they dance, drive and dine in New York City before coming to realizations about what is really important in life.

Pacino masterfully portrays a man of steel, melting inside from the pain of blindness and loneliness.

It's hard to really get into this movie until it's almost over. But without a doubt, "Scent of a Woman" comes out smelling very sweet and highly recommendable.

— Donna Ragsdale

'Body of Evidence' exploits

This is probably what happened — Madonna's chronic case of exhibitionism flared up, so she told her agent she wanted to star in a movie in which she could fornicate a man to death. Her agent

mentioned it to Willem Dafoe, who screamed "Pick me! Pick me!" And thus Hollywood cranked out yet another mindless piece of trash — a sure-fire money-maker exploiting two big names with even bigger libidos.

"Body of Evidence" really has nothing new to offer. If you've seen "Basic Instinct", then you've probably had your fill of kinky blonde killers, shock value and predictable "surprise" endings. And if you've "read" (yeah, right) "Sex," then you've already spent too much to see Madonna posing naked with sex toys.

With no coherent plot to speak of and some rank amateurish acting, "Body of Evidence" is really just another excuse for Madonna to grab her crotch. So unless you're dying to see Dafoe, don't bother with the Material Girl's latest sexual fantasy — it's just one big tease after another.

— Gayle Cohen

Don't Miss Our Exit!

6, 9 & 12 Month Leases Available*

- 1, 2 & 3 Bedrooms
- Townhouses or Gardens
- Pool & Tennis Court
- Wall-to-Wall Carpet
- Ceiling Fans
- Mini Blinds
- Small Pets Welcome*
- Full Size Washer & Dryer
- Remodeled Kitchen
- City Bus Service to JMU
- Furnished Apartments
- New Lower Rates
- Student Individual Leases
- 24-Hour Maintenance
- On Site Management

Mon. - Fri.
Weekends by Appt.

* Some restrictions apply

Clubhouse, Devon Lane • Harrisonburg, VA 22801

Directions: Across the highway from JMU Campus, I-81 Exit 245 East on Port Republic Road to top of hill, right on Devon Lane to Rental Office.

434-2220

JOKER'S Pub & Restaurant

Where music lives in Harrisonburg

171 N. Main St. Harrisonburg, VA 22801

CRAB FEST EVERY FRIDAY AT JOKER'S PUB

1 lb. of SNOW CRAB LEGS
French Fries & Slaw

\$4.50 plus tax

Each additional pound
\$3.50 plus tax
from 5-10 p.m.

Get here early for the best seats!

NAUTILUS FITNESS CENTER

•Semester Special•

Diet Analysis
Body Fat Testing
Unlimited Tanning

\$99

Nautilus offers:

- New "next-generation" Nautilus Equipment
- Olympic Weight Room
- Unlimited Aerobics
- Lifecycles
- Stairmasters

- Lap Swimming Pool
- Whirlpool, Sauna
- Showers & Lockers
- Personal training
- Open 7 days a week

Call for a FREE
trial workout:
433-3434

Come and see the plan for the new
Nautilus Super Club! (18,000+ sq. ft.)

1832 S. Main St.
Harrisonburg, VA
22801

JOKER'S Pub & Restaurant

Where music lives in Harrisonburg

171 N. Main St. Harrisonburg, VA 22801

Tonight—**SAVOY TRUFFLE** spinning twisting dance rock

Friday—**BAABA SETH** World Beat Latino Dancel

Saturday—**WMRA (90.7) presents...**
Metro Blues All Stars
blues bash '93

Monday—**OPEN STAGE** w/ Bill Hudson
FREE HOT DOG BAR plus CHILI

Tuesday—**MIDNIGHT SUN...Catch the Sun**
FREE TACO & VEGGIE BAR

Wednesday—**Jim's Legal Fees** More funk for the buck.

Thursday—**T.B.A. T.B.A. T.B.A. T.B.A. T.B.A.**

COMING SOON

Gibb Droll Feb. 10th
Egypt Feb. 11th

CRAB LEGS moving
to Friday Night...
Look for details in
Today's paper!

Any questions or comments, call 433-TUNE 24 hours a day
All shows start at 10:00 or 10:30!

'Peter Pan' flies high on stage

by Elisabeth Bergman
contributing writer

Peter Pan is flying into Wilson Hall Friday, taking the audience "90 miles beyond the moon" to Never Never Land.

"Peter Pan" will be presented by National Touring Musicals which has produced such Broadway shows as "My Fair Lady," "A Chorus Line," and "Hello Dolly."

Several flying routines will be featured throughout the show. These "feats of flight" are produced by the famous Fly by Foy, the premiere company that does all the rigging and flying for Broadway musicals.

Along with flying, there will be music and dancing to illustrate Sir James Barrie's fantastic tale of a boy who never wants to grow up and the three Darling children who join him. In their adventure the children meet the lost boys, the fairy Tinker Bell and many other magical creatures of Never Never Land.

Melissa Giattino plays Peter Pan. She has performed in such Broadway shows as "Oklahoma" and "Gypsy" and has just finished an international tour of "42nd Street."

As Peter, Giattino battles against the dreaded Captain Hook played by Gary Kimble. Kimble has portrayed General Grant on the Discovery Channel's "Bloody Shenandoah."

While tromping through Never Never Land, the cast will be singing the original songs from the Broadway production including such popular tunes as "Never Land," "I'm Flying" and the show's theme song "I Won't Grow Up."

The play has been entertaining people since it was first performed in London in 1904, adopting its musical comedy format in 1954. The musical performance first starred Mary Martin in the title role.

Also included in Friday's performance, different from the original play, will be an epilogue that appeared in Barrie's book "The Little White Bird." An episode from the book was the inspiration for the play.

Tickets for "Peter Pan" are available at the Harrison Hall Box Office and at the Warren Campus Center.

COURTESY OF THE COLLEGE OF FINE ARTS AND COMMUNICATION

'Peter Pan' will be showing Friday night in Wilson.

COURTESY OF THE WALT DISNEY COMPANY. ALL RIGHTS RESERVED.

Aladdin

CONTINUED from page 17

cheerleader and conscience.

And as in many Disney movies, there's the standard star-crossed romance and a rather didactic tone about the value of truth, but "Aladdin" also possesses a modern spirit of humor and humanity. Williams' genie steals the

'Aladdin' is a movie to sing with, laugh at, and maybe learn a little lesson along the way.

show, carrying the audience along on a string of belly laughs that keeps the contrived plot and other less defined characters from boring the adults.

With its colorful, complicated animation, children will find that "Aladdin" is a movie to sing with, laugh at, and maybe learn a little lesson along the way. For adults, "Aladdin" is a welcome relief from the standard action sequels and the overblown sexual suspense films that are currently occupying movie screens.

— by Christy Mumford

Opinion

Clinton faces the nation

In an era of political analysts, campaign advisers, speechwriters, image designers, soundbite politics, and public relations practitioners it is comforting to know that the new president of the United States did something that many contemporary politicians have probably never done. He wrote his own speech.

Since presidents are expected to heal partisan election wounds, to bring the country together in support of their administration, and to set the tone for the upcoming administration — all with one speech — they often enlist the services of several writers to do a healthy part of the job for them. The fact that President Bill Clinton refused to do this shows his resolve to be a hands-on president — a president who is involved in as many affairs of the government as possible, not one who is often “out of the loop.”

And if his inaugural address is any indication, Clinton has recognized that he has four long years of work ahead of him. Clinton indicted the Bush administration for being unwilling to endure the sacrifice necessary to solve the fiscal challenges of the sagging American economy, saying that it was time to “face hard truths and take strong steps” and implying that Bush had “not done so.” He acknowledged that investing in America and cutting a massive debt at the same time, his two main priorities, would require sacrifice.

At the same time, Clinton seemed quite confident that America could solve its problems. “There is nothing wrong with America that cannot be cured by what is right with America,” Clinton said. This cautious optimism seems quite appropriate for a hopeful new president with a sea of problems to address and a list of proposals to implement.

Consistent with his more moderate political

philosophy, Clinton came out against giving the American people something for nothing — a traditionally Democratic idea. Whether or not he will actually have the resolve to slash entitlements, a sacred cow among most Democrats in Congress, remains to be seen. Clinton also said that he will “demand more responsibility from all” — an idea consistent with his welfare reforms that encourage work instead of government dependency.

Clinton called on the nation’s youth specifically to take more responsibility. His challenge to young Americans to engage in a “season of service” was strikingly reminiscent of John F. Kennedy’s famous inaugural call to service that resulted in the development and popularity of the Peace Corps. This similarity is no coincidence. Kennedy has been Clinton’s inspiration to pursue a career in public service ever since Clinton, then a representative of Boys State, met Kennedy.

Clinton’s inspiration and dedication has brought him to the same position Kennedy was in 30 years ago. Kennedy’s youth and charisma breathed life into a tired country, but he was unable to accomplish many of his proposals due to gridlock with Congress and an untimely death. Clinton has walked in the footsteps of his hero and now has a chance to revive a sullen country with his youth, charisma and, most importantly, his policy. His youth and charisma brought America to its feet on inauguration day. But one question remains — Can his policies confront America’s massive debt, innumerable economic challenges and bring true change to America?

The house editorial is written by a member of the editorial board and does not necessarily reflect the opinion of the individual staff members.

Christy Mumford... editor

Gayle Cohen... managing editor Grant Jerding... opinion editor

Letters to the editor should be no more than 350 words, columns no more than 550 words, and will be published on a space available basis. They must be delivered to *The Breeze* by noon Tuesday or 5 p.m. Friday. *The Breeze* reserves the right to edit for clarity and space. The opinions in this section do not necessarily reflect the opinion of the newspaper, this staff, or James Madison University.

Dart...

To the Virginia Alcohol Beverage Commission for the new keg law that holds the buyer of a keg liable for minors who drink from that keg. This new law has left us drowning in beer cans.

Sent in by residents of The Barn.

Pat...

A big pat to all students who participated in Phi Beta Sigma and Kappa Alpha Psi’s car smash on the commons to raise funds for the United Way.

Sent in anonymously.

Dart...

To the university for putting “the curriculum of his major and minor” on seniors’ application for a bachelor’s degree. I’m not planning a sex change operation. I’m currently female and still will be when I graduate.

Sent in by a senior who’s getting HER degree in May.

Pat...

To all the people who brought books to be sold and those who purchased books at the Student Government Association booksale this past week. Also, a special thanks to all of the dedicated volunteers who took the time and effort to work the booksale. Your assistance was greatly appreciated and we encourage you to continue your involvement in the SGA at JMU.

Sent in by Danny Cruce, SGA president and Spencer Burton, booksale chairman

Dart...

To the JMU Bookstore for running out of textbooks and making students wait a week before they can get a copy. Most of the students who are unable to get their books are facing quizzes without having done the reading and/or pages upon pages of make-up reading. Is it too much to ask to be able to buy your books before the third week of classes?

Pat...

To the members of the Martin Luther King Jr. Celebration Committee for all their hard work and countless hours spent in preparing the many activities commemorating Martin Luther King Jr.’s birthday on Monday.

Letters to the Editor

First Right sponsors activities for Respect Life Week

To the editor:

Friday will be the 20th anniversary of the Roe vs. Wade decision. Since this infamous date, over 25 million innocent babies' lives and hundreds of women's lives have been lost at the hands of abortionists all across this country — the "land of the free and the home of the brave." To commemorate the lives of these women and children, First Right is sponsoring Respect Life Week this week, Jan. 18-22.

For the last 20 years abortionists have been legally murdering innocent children (even up until the end of the ninth month) and maiming women, physically and emotionally, for billions of dollars a year. Yet for destroying the egg of a bald eagle the penalty is two years in jail and a \$5,000 fine. And for shooting a pregnant doe out of season the fine doubles — regardless of viability or which trimester it's in. Why can't we treat human lives with at least as much respect as we give animals in this country? Let's stop destroying life and start respecting it. Thank you for all your support. The remainder of this week's events are:

Today: Women's discussion group about being a student mom, handling the pressures between parenting and classes, etc. Women's Resource Center, Logan Hall, 8 p.m.

Friday: March for Life, meet at 6 a.m. at the Catholic Campus Ministry house for a free ride to Washington, D.C., and march to help save women's and children's lives. For more information call 432-6150 or 433-5025.

Sheena Talbot
co-president, First Right
senior
human communication

Supporting Wilder's gun control proposal will save lives

To the editor:

I am a local minister, a JMU alumnus and a victim of handgun violence. I carry two bullets in my body as a result of being shot in a robbery.

I am sick and tired of all the gun violence in this nation and the fact that Virginia is a favorite shopping place for gun criminals. More than 4,000 children are killed by handguns in this country every year. It is now more common for young black men to be killed by gunfire than any other cause. In total, more than 27,000 people died on the wrong end of guns in the United States last year.

If you care to do something about this problem call Sen. Kevin Miller's office in Harrisonburg at 433-6553 and leave a message saying that you support Gov. Douglas Wilder's gun law proposals. If you don't speak up, the killing goes on.

But don't bother if you don't care.

Robby Burke
Interim pastor
Friedens United Church of Christ
JMU M.A. in History, 1991

JMU's Circle K International invites students to join

To the editor:

The college version of Key Club, Circle K International is alive and well at JMU. Circle K is an involvement, service and action organization. It gets directly involved in service for youth, the elderly and the handicapped. Members actively promote community projects and social welfare concerns. A unique organization, Circle K International provides the opportunity to develop leadership skills, promote community involvement and service to both the campus and the Harrisonburg community.

Kiwanis Club of Harrisonburg's sponsorship of the JMU chapter of Circle K International is a vital element in the continual management and organization of the club.

A social life, as well as serving others, is an important element in any college experience. Parties, conventions, road trips and dinners are just a few of the things we do to make Circle K a "total organization." Circle K ultimately enhances a student's education.

The JMU Circle K club meets every Tuesday night at 6

p.m. in the Warren Campus Center, Piedmont Room. The club always welcomes new faces. If you are interested in joining us or just want to check us out and see what we are all about, please join us. Hope to see you there.

Patricia L. Delk
JMU Circle K president
senior
political science

Jodi Stewart
JMU Circle K membership chairwoman
junior
history

Clinton's inauguration and religious beliefs mock God

To the editor:

I wanted to inform you that the protest signs that appeared during Bill Clinton's arrival in Washington, D.C. requesting that Clinton not mock God have nothing to do with his church attendance record.

The signs are expressing the mockery of Clinton's act of being sworn in on the Bible and saying he is a Christian. Clinton, like many Americans, has a misconception of Christianity. Simply going into a church does not make you a Christian — just as going into a garage does not make you a car.

Yet a majority of Americans say they are Christians that live in a Christian nation because they believe in God and they go to church.

Sincere Christians, on the other hand, have developed a personal relationship with God through Jesus Christ. Because of this, they believe the teachings of Jesus and apply them to their lives. When anyone, from the president to myself, says he or she is a Christian but yet does not strive to live like Christ that person mocks God. The fact that the respect for life (born and unborn) is diminishing the love (or even the knowledge of the name) of our neighbors is almost nonexistent, and the name of God and Jesus Christ are only used when you hit your thumb with a hammer shows that it is not only the new president that mocks God but also the rest of the country.

I hope we all look at the direction of our country and our lives and decide if we want them to continue as they are or if we wish to start again. If it is the latter, invite Jesus in and He will enter. Romans 1:16.

Kevin Gilbarte
junior
sports management

JMU should not have to 'do more with less'

This column has been a long time in the making. Looking back now at my hesitations and delays I think that I was unrealistic in keeping alive my hope that at some appropriate time the JMU administration would willingly engage in an inclusive and public discussion of the university's priorities as they relate to fiscal and academic decisions.

As I have attended the fall semester meetings of the many university, college and department level committees upon which I have been asked to serve, it has become increasingly apparent that faculty, staff and students continue to have very little to say about the priorities of the institution they serve or attend.

The JMU administration is sending clear signals to faculty and staff that during the coming decade, they should prepare to "do more with less."

At practically every meeting there was a demand to be prepared to maintain quality while teaching more students and doing more support work, such as designing and conducting more efficient assessment procedures, or redesigning the current procedures used to evaluate the quality of teaching.

GUEST COLUMNIST

— Jesse Liles

If anyone dares ask about additional support for these endeavors, the response from the administration is an unequivocal "no." In particular, I have concluded that if assessment isn't done the "right" way and doesn't yield the "right" results then the State Council of Higher Education for Virginia will punish JMU by depriving it of desperately needed funds.

I applaud the students who have written in *The Breeze* recently to say that we need to concentrate our resources on quality academics rather than capital improvement projects that from a rational point of view are not as vital. The same answer always comes back from some representative of the administration — JMU can get funding for capital improvements that relate to almost anything except academics.

I would like to ask the university community and

the JMU administration a simple question, "Are the fiscal policies so written in stone that we dare not even ask for a change in these policies?"

Recent classes of JMU students have demonstrated strong concern for the quality of their studies.

I believe that many faculty members are prepared to respond constructively to the shortage of resources that seems inevitable.

But I do not believe that many faculty members are prepared to continue to make real sacrifices while being confronted daily with the physical evidence that the university is primarily about "bricks and mortar" rather than about quality support for teaching and learning.

Will this university ever arrive at a point where academics receive top priority even during a period of scarce resources? My conclusion is that we probably will not unless students, staff and faculty take matters into their own hands, visit the power brokers in the legislature and the executive bureaucracy, and say that we want the funding rules changed so we can put academics first.

Dare we wait any longer?

Jesse Liles is a professor of education at JMU.

GET YOUR BIKE READY FOR SPRING TUNE-UP SPECIAL

RALEIGH

SPECIALIZED

Rollerblade

cannondale

**Cool Breeze
Cyclery &
Fitness**

SERVICE SPECIAL

\$22.50

REG. \$35

(DOES NOT INCLUDE PARTS)

MOUNTAIN BIKES AS
LOW AS \$250!!!

1550 E. MARKET ST.
433-0323

MUST PRESENT AD FOR DISCOUNT

\$1 BREAD STICK \$1
BUCK

TRY OUR
BREAD-
STICKS
WITH

OUR NEW
NACHO
CHEESE
SAUCE

\$1 FOR \$1 PLUS TAX \$1

Go from student to chairman of the board.

Grab your snowboard and show everybody at Massanutten you mean business. All our slopes are open to snowboard skiing, along with our challenging half pipe. Ski Massanutten any Monday or Friday after 12:00pm for our College Days rates, just \$14 for a lift ticket with your valid college ID. Bring this ad and you'll receive an additional \$2 off the College Days lift ticket rate. Lessons and limited snowboard rentals are available. So come on, join the fun. And prove who's the boss.

MASSANUTTEN
Virginia's Four Season Mountain Resort

10 Miles East of Harrisonburg, Virginia on Route 33

Copyright 1993, Great Eastern Resorts, JMU

SPECIAL SKI PROGRAM ANNOUNCED FOR JMU STUDENTS & FACULTY

We are pleased to announce the establishment of a special JMU Ski Program which is being made available by the Winterplace Ski Resort. JMU Students and Faculty wishing to take advantage of this special ski program must present their JMU identification card when purchasing lift tickets, renting ski equipment, or renting a condo.

SPECIAL PRICES ARE:

Weekdays (Monday through Friday)

	Lift Tickets	Rental Equipment (skis, boots, and poles)
9 a.m. to 5 p.m.	\$14.95	\$7.95
9 a.m. to 10 p.m.	\$17.95	\$7.95
3 p.m. to 10 p.m.	\$12.95	\$5.95

Saturday, Sunday, Holidays

	Lift Tickets	Rental Equipment (skis, boots, and poles)
9 a.m. to 5 p.m.	\$27.95	\$12.95
9 a.m. to 10 p.m.	\$34.95	\$12.95
5 p.m. to 10 p.m.	\$18.95	\$ 7.95

JMU Special Ski Lessons

90 minute group lesson by Winterplace Professional Ski School for only \$6.95 per person - regularly \$12.00!

Winterplace Condominiums

2 Bedrooms - Parlor, 2 Baths, Kitchen - sleeps 6 - available Sunday night through Thursday night - only \$125.00/night.

Winterplace Ski Resort is under new ownership and has vastly improved its snowmaking capability, added new trails (now 24 trails) - new lifts (now 4 chair lifts + 2 surface lifts) and a new dining and food service.

Winterplace Ski Resort is located 16 miles South of Beckley, West Virginia, 1 1/2 miles from the Ghent exit on Interstate 77.

If you need additional info, or need to confirm lodging reservations, call 304/ 787-3221. For latest snow conditions, call snow phone 1-800-258-3127.

Anticipated conditions for week ending January 23rd are - 17 trails open with all chairlifts operating.

PROUD SUPPORTERS OF JMU ATHLETICS!

Large 2 Topping Pizza

\$7⁸⁸
Plus Tax

433-PAPA

702 E. MARKET ST., HARRISONBURG
(CORNER OF OLD FURNACE RD.)

**The Cinnamon Bear
Bakery & Deli**
433-BUNS

**Cinnamon roll
of your choice**

89¢

reg. \$1.48-\$1.69
expires 2/21/93

**Pork Bar-B-Q on
Wheat roll w/slaw**

99¢

reg. \$3.59
expires 2/21/93

Valley Mall — hours- 7:00 a.m. - 9:00 p.m.

**Alpha Kappa
Psi** Professional Business Fraternity

**BE A PART OF
EXCELLENCE IN
ACTION!**

**Second
Informational
Meeting**

**Thursday, January 21st
8:00PM in Room G5
Zane Showker Hall**

Won't You Be My Neighbor?

- Individual leases
- Weight Room
- Basketball courts
- Volleyball courts
- 24 hour Maintenance
- Double beds available
- Covered bus shelter
- Bus pickup every 15 minutes
- Short walk to JMU
- Designated Driver program
- Full-size washer & dryer
- Ample, well-lighted parking

Ashby Crossing
1235-F Devon Lane,
Harrisonburg, VA 22801
432-1001

**Office Hours: 9-5 Monday - Friday
10-1 and 2-5 Saturday**

CROSSING

Listen to
Swervyn Mervyn's
"Reagan Years" on
88.7 WXJM
5-7 Saturday
sponsored by
Ashby Crossing

SPORTS BRIEFS

Gymnast named ECAC Gymnast of the Week

Freshman Ivy Wells was named Eastern College Athletic Conference Co-Gymnast of the Week for the week ending Jan. 17.

She recorded an all-around score of 37.45 in JMU's season-opening meet at Radford last weekend.

Wells also took first on the uneven parallel bars, posting a 9.4 on floor exercise, where her score of 9.75 fell just short of the school record 9.8.

Wells shared the award with Kelly Devitt of Vermont.

The women's gymnastics team is in action again Saturday against Rutgers. The men's team faces Radford.

Women's fencing advances past Mary Baldwin

The women's fencing team defeated Mary Baldwin 15-1 Tuesday afternoon. The Dukes were lead by the trio of Lynn Mulhern, Elaine Schoka and Julie Took who went a combined 10-0 on the afternoon.

JMU opened its dual-match season last weekend with a 10-6 win at Navy. Their record now stands at 2-0.

Women's fencing has its first home match of the season today at 7 p.m.

Men's wrestling finishes sixth at state championships

JMU placed sixth among eight teams in the Virginia State Championships on Jan. 16-17 in Charlottesville.

Freshman Josh Henson was the only JMU wrestler to advance to the championship bout. Henson fell short in a 7-2 final to William & Mary's Brent Coldiron in the 177-pound class. Henson's record this season is 11-5.

Sophomores John Capriotti, Jude Arena and Todd Crompton each took third in their divisions.

Roney qualifies for NCAA'S

Senior Jerry Roney qualified for his seventh consecutive trip to the NCAA championships, both indoor and outdoor, to highlight Dukes action in Annapolis, Md. last weekend.

Roney took first place and qualified for nationals in the 55-meter dash, and second in the 200-meter dash in qualifying for the IC4A meet. Also qualifying for IC4As were seniors Rob Hoadley and Eric Jones, junior Phil Dickenson, sophomores Matt Holthaus and Tevis Brunson, and freshman Brad Meade.

REC REPORT

- The men's volleyball club takes on Virginia Tech and Liberty Jan. 30 at 1 p.m. in Godwin gym.

- Any student interested in playing club lacrosse should meet in the lobby of Carrier Library on Monday at 6 p.m.

- Any student interested in going with the Outing Club this weekend should contact Beth Gerner at x4024.

- The Godwin Wellness Center begins fitness testing on Jan. 18. Interested students should call x3321 for an appointment.

- A new aerobics class called Sculpt and Stretch is held every Tuesday and Thursday from 12:10-12:55 p.m. at the Hillside Fitness Center.

- The deadline to sign up for intramural racquetball as well as the instructional racquetball clinic is Jan. 26 at noon in Godwin Hall, room 213.

- The first JMU Skate Night of the semester is tonight at 7:30 at Skatetown USA. Admission is free with a JAC card and skate rental is \$1.

- Any student who has left a JAC card in Godwin Hall may check the Rec Office (Godwin 213) to see if it has been returned. Anyone who has left clothing or equipment should check the Issue Room for possible returns.

- Pick up a Spring 1993 Rec Activities Schedule of Events in Godwin Hall, room 213.

1993

H A P P Y

NEW YEAR

HERE'S TO HEALTH, HAPPINESS
AND GOOD EATING!
FROM

**FOUR
STAR
PIZZA**
★★★★

CALL NOW!
433-3776

**FOUR
STAR
PIZZA**
★★★★
433-3776

\$ 9⁹⁹
+ tax
(each pizza)

One large pizza with
UNLIMITED TOPPINGS...

Choose *all* your favorites!

**FOUR
STAR
PIZZA**
★★★★
433-3776

\$ 8⁹⁹
+ tax

Any large
two item pizza
(2nd pizza only \$5)

One coupon per order. Limited delivery area

Tuesday only

5 p.m.
'til
8 p.m.

**FOUR
STAR
PIZZA**
★★★★
433-3776

\$ 7⁹⁹
+ tax

Any large
one item pizza
(2nd pizza only \$5)

One coupon per order. Limited delivery area

**FOUR
STAR
PIZZA**
★★★★
433-3776

\$ 9⁵⁰
+ tax

Any two big 12" subs
and two 16 oz. drinks

One coupon per order. Limited delivery area

**FOUR
STAR
PIZZA**
★★★★
433-3776

\$ 12⁹⁹
+ tax

Two large
**one item
pizzas**

One coupon per order. Limited delivery area

11-4 turns some heads, but is it enough?

OK, JMU basketball fans, how comfortable does the NCAA tournament bubble feel to you this season?

In my opinion, the bubble has the most cushion on it since head coach Lefty Driesell took the Dukes' helm — so far. But a couple of unexpected Colonial Athletic Association losses could easily change all that.

SPORTS COMMENTARY

— Ian Record

With the bulk of their non-conference schedule out of the way, the Dukes have tallied a solid 11-4 record, 4-0 in the CAA. It is the best start in Driesell's five years at JMU, and the best the Dukes have had since going 12-3 under Lou Campanelli in 1981.

But what JMU fans really want to know is what that record will mean in getting an invitation to the Big Dance.

North Carolina-Wilmington head coach Kevin Eastman had this to say after the Dukes mopped the floor with the Seahawks 99-83 Jan. 11 at the Convo: "That is one hell of a basketball team you got here if they continue to play like they did tonight. If they do that, they could go undefeated in the CAA."

But the Dukes' problem has been just that — consistency. JMU has racked up some impressive

wins against then 19th-ranked California, Oregon State and Auburn but have looked positively dreadful in their "performances" against George Washington at home and LaSalle on the road. Both of those losses were televised — the LaSalle game nationally on ESPN — and that does not help the Dukes' chances either.

The fact is that JMU may not have turned enough heads among tournament voters in its non-conference schedule to make an indisputable case for an at-large bid. Outside of a virtually unblemished regular season CAA record, the Dukes might have to win the ever-elusive CAA tournament to secure an NCAA tournament bid, a feat that Lefty's JMU squads have failed to accomplish in his four-year tenure.

JMU has had problems maintaining its intensity when playing on the road, where the Dukes are 2-3 — not counting the victory over California, which was played at a neutral site.

"We have to realize that at home we have the crowd behind us," senior swingman William Davis said, "but on the road we have to motivate ourselves."

But there are still plenty of positives NCAA tournament-hungry JMU fans can look forward to:

- JMU entered CAA play with a 7-4 record, its best mark since Driesell's arrival.
- Senior center Jeff Chambers is finally coming out of early-season offensive slumber, his injured finger finally healed. Chambers is averaging 11.6 points in his last 10 games after scoring only four points a game in his first five contests.
- Junior forward Clayton Ritter's hot shooting has placed him among the nation's leaders in field-goal percentage. Ritter is averaging 10.6 points per game

after scoring only 2.7 points per game last season.

- The Dukes' record in January is 5-1 this season and 29-5 over the past four years.
- The Dukes' depth is consistently producing five or six players in double figures, and the Dukes' shooting from the floor is ranked seventh nationally in field-goal percentage at 52.1 percent.
- And JMU, according to senior point guard Bryan Edwards, is fielding its best team since he arrived three years ago after transferring from Boston College. "Everyone knows their roles right now and guys are coming off the bench and producing. Everyone is playing well but we don't want to get overconfident."

A realistic Driesell put the season into perspective after defeating Old Dominion. "Right now everything is clicking, but the key is to keep it clicking and have it clicking in March when the [CAA] tournament rolls around."

As a senior, I have enjoyed three successful regular seasons, only to witness just as many disappointing CAA tournament losses. In 1990, it was to arch-rival Richmond in the finals. In 1991, a stunning overtime loss to Navy. And last year, the road to the NCAA seemed paved by top-seeded Richmond's loss in the semifinals to Old Dominion. But the Monarchs did the same to JMU in the finals.

This team is the most solid I have seen since I came here in the fall of 1989, but I remain — as you should — cautiously optimistic, cautiously enthusiastic. Because the bottom-line question remains: Will this finally be the year the Dukes decide their own NCAA-tournament fate, or will JMU and its fans be once again resigned to having others decide it for them?

We invite you to the Fifth Annual Asian American Student Conference "Heritage and Diversity: Tracing the Asian American Path"

Jan. 29th - 30th
at **JMU**

What is it?

- The Asian American Student Conference (AASC) is a weekend long event providing a medium of exchange for future leaders interested in developing their awareness of Asian American issues.
- AASC showcases a broad spectrum of Asian American talent and consists of workshops, top flight speakers, open forum discussion, and a career fair.

Who comes to AASC?

- AASC attracts hundreds of students from New York to North Carolina allowing important networking and interaction opportunities — spreading Asian and Asian American awareness.
- Speakers include Former Chief Financial Officer for the U.S. Treasury Department Dr. Samuel Mok, Executive Director of the Organization of Chinese Americans, Inc., Ms. Daphne Kwok, and many other notorious speakers.

How do I register for AASC?

- Forms are available at the information desk and the Office of Multicultural Affairs in the WCC.
- Registration fee is \$17 for JMU students
- Registration fee includes a Friday night social, 2 meals on Saturday, all workshop sessions, keynote speaker sessions, and the Saturday night dance.
- JMU faculty, other interested students, and community members: a \$5 registration fee includes opening ceremony and seminars ONLY.

Meditation Workshops

Discover Your Own Perfection!

Every Sunday in January
Moody Hall, Room 101
7:00 pm

FREE

FREE

GET READY FOR SPRING BREAK AT PHYSICIANS WEIGHT LOSS

8 WEEKS....\$88

CHOOSE FROM 4 DIFFERENT DIET
SYSTEMS AND LOSE UP TO 24 POUNDS
IN 8 SAFE WEEKS!

(some systems include pre-packaged foods)
(Supplements at regular cost)

CALL TODAY FOR YOUR FREE
CONSULTATION

432-1212

2035 E. MARKET STREET
(In Skyline Village)

Ever Get A Pal Smashed?

TAKE THE KEYS.
CALL A CAB.
TAKE A STAND.

FRIENDS DON'T LET FRIENDS DRIVE DRUNK

Ad Council U.S. Department of Transportation

Happy Spring days,
get it cheap while you
can!

433-0900
Skyline Village

PAZAZZ

NOW DOING GREEK
SWEATSHIRTS, HATS,
PULL-OVERS, AND JACKETS.
SO STOP WHAT YOU'RE
DOING AND CHECK US OUT!

Thick LEE™
SWEATSHIRTS
\$31.95

must present coupon w/purchase
expires 1-28-93

El Loco

433-4849

Super Nachos

2.59 reg. 3.59

expires 2/21/93

FREE

Buy one Mexi Chili Dog
& One Mexi Fries
Get One Mexi Chili Dog

FREE! 2.74 value

expires 2/21/93 reg. 4.33

Valley Mall— hours- 8:00 a.m. - 9:00 p.m.

\$1

BREAD STICK
BUCK

\$1

TRY OUR
BREAD-
STICKS
WITH

OUR NEW
NACHO
CHEESE
SAUCE

\$1

FOR \$1 PLUS TAX

\$1

FREE
CABLE

We are currently renting for Fall 1993!

DOUBLE
BED

We're Slamming Over the Competition!

**Each fully furnished
4 bedroom apartment
comes with:**

- Free Cable television
(a \$650 savings – includes
HBO/HTS/MTV/ESPN/etc.)
- Double bed in each bedroom
- Full size washer and dryer
- Telephone hook-ups
in each bedroom
- Built in microwave oven
- Patio or balcony
- Free Water and Sewer
- Free trash pick-up
- Full time maintenance
- **FREE MAID SERVICE**

Office Hours

Mon.-Fri. - 9-5:30

Sat. 12-4:30

Sun by appointment

**Call The
Commons
today at
432-0600
and get off
campus
this fall!**

the
COMMONS
apartments

STOP BY AND VISIT US TODAY!

Humor

CALVIN & HOBBS/Bill Watterson

THE FAR SIDE/Gary Larson

Scenes that make a crow smile

Snake department stores

CONVINCED/Vince Tardy & P. Matt Roberts

Philanthropies • Scholarship • Sisterhood • Social • Sports • Leadership

WANT TO LEARN MORE ABOUT GREEK LIFE?

Talk to the members of:

Alpha Phi

Sigma Kappa

Zeta Tau Alpha

Delta Gamma

Alpha Chi Omega

Alpha Sigma Tau

Sigma Sigma Sigma

Alpha Sigma Alpha

Philanthropies • Scholarship • Sisterhood • Social • Sports • Leadership

Classifieds

FOR RENT

1 BEDROOM APTS.

SHORT LEASES AVAILABLE

Quiet, Like New
4 Blocks away on Dutchmill Ct.
\$315/mo. 434-2100

Hawkins Street - 4 BR, 2 baths, furnished including microwave, W/D, quiet atmosphere, \$195/person. University Place, 4 BR, 2 baths, furnished, \$195/person; 3 BR, unfurnished, \$185, lease negotiable, roommate placement, water/sewer furnished. 433-8822

4 BR, 2 bath condo - D/W, W/D. Fully furnished, TV, dishes, desks. Available Aug. 16, 1993. \$185/mo. 432-0367

Roommate wanted - One unfurnished BR in four BR furnished apt. University Place. \$170. ASAP. Individual lease, 3 females. 433-5233

College Station - \$100 cash rebate for early sign-up. Individual leases. 4BR townhouses. Furnished including microwave, W/D, D/W. Call Dorothy Ritchie or Jim Accord, agents Commonwealth Realty, Inc. 432-6541 or 434-2977.

University Place condominium available for 93-94 school year. Fully furnished including TV, W/D, 4 BR, 2 full baths. \$195/person. Very clean. (703) 459-2125, ask for Kevin.

Room for rent - \$170/mo. plus utilities. One block from campus. Available now. Flexible lease term. Call Glen, (703) 536-2773 for details.

Two BR apt. - Need a female roommate, non-smoker. All utilities included. \$175/mo. Please contact 564-0633 or 432-0879.

For rent - 6 BR house, 5 blocks from campus. 432-3979, leave message & time you can be reached. Individual leases.

1,2,3,4 BR apts. - Furnished or unfurnished. All very close to JMU. \$165 to \$320. 432-3979, leave message.

For rent - 7 BR house, 2 full baths, 2 complete kitchens. W/D. 432-3979, leave message. Individual leases.

291 & 293 Campbell St. - Available June 1, 1993. Call 433-6047.

Forest Hills townhouse - Also available. Five BR house, rent \$875. Available June 1993. Call 433-0796.

Houses & apt. for Fall '93 - Call 433-2126 for list.

Sublet available in beautiful Hunter's Ridge townhouse. Close in. \$195/mo. Females only. Call 432-1738.

'93-'94 Fantastic large 5 & 6 BR houses - Call 432-0449 or 234-8317, evenings.

Free rent - For month of January. Free water & cable. Lease until August. Call Nancy at 432-9302.

1BR - Only 10 minute walk to campus. Quiet neighborhood. Cheap! Call 433-4829. Leave a message.

Village Lane & Mt. View Drive townhouse - 5BR, furnished; \$175-\$210/mo., 1 year lease (8/93-8/94), (703) 450-5008.

Nags Head, NC - 2 relatively new houses; fully furnished; W/D; DW; central A/C; Available May 1 through August 31; sleeps 7, \$1500/mo.; sleeps 9 (3 floors), \$1900/mo. (804) 850-1532.

FOR SALE

Laser computer & Panasonic printer - Good condition with programs & games. \$400, negotiable. 433-7394

Buy this - Answering machine, \$12.50 (dirt cheap). Call Matt, x5951.

1988 Chevy Spring stick - 50 mpg, only 38,000 miles. Call Sat. or Sun. (703) 856-8554.

Stereo dual cassette - Brand new condition with warranty, \$150. x7609

4 BR furnished condo - Hunter's Ridge, owner sacrifice \$66,900. 434-0172

Guitar amp - Roland 55 jazz chorus amp. Great condition. \$225/obo. 564-1358

Jeep Wagoneer 1977 - Rebuilt engine, runs well, \$950. 433-7305

Racing bicycle - Giordana 58cm, Dura ace, Ultegra parts, \$500. Atomic AL7 skis, 180, Tyrolia 490 bindings, \$200. 433-7305, leave message.

Used CD's - \$6. Digital mixing board DJ, \$175. Mike, 298-0343.

Bed - Brand new, full size. Will negotiate! Call 433-4829.

Bullets-Lakers Basketball tickets for Sunday, 1pm, January 24, Capital Centre. 434-7766

FOR SALE - Photographic equip.
Vivitar Series 1, 70 to 210 zoom lens for Nikon \$90. Vivitar 2x Teleconverter for Nikon \$30. Cambron 2x Teleconverter for Nikon \$40. Olympus XA2 with flash \$170.
All in mint condition. Phone x6595 or 434-0810, leave message.

HELP WANTED

Great summer employment - Sports Camp Counselor at top sports camp for boys. High salary/room/board. We are looking for highly motivated persons who have skill in land or water sports. Also looking for secretaries, bus drivers, cooks & nurses. Must have love of children. Call or write: Camp Winadu, 5 Glen Lane, Mamaroneck, NY 10543. (914) 381-5983. Recruiter will be on campus in early '93.

Earn full time pay for part time hours - Work Friday, 4-8 pm, Saturday, 9am-1pm & Sunday, 1-5pm. Call 564-0095 Monday thru Thursday, 3-5pm for more info. & to schedule an interview.

Greeks & Clubs - \$1,000 an hour! Each member of your frat, sorority, team, club, etc. pitches in just one hour & your group can raise \$1,000 in just a few days! Plus a chance to earn \$1,000 for yourself! No cost. No obligation. (800) 932-0528, x65.

Campus representative needed - By sportswear company to sell to fraternities & sororities. Average \$50 to \$100 working one night per week. Call (800) 242-8104.

Cruise ships now hiring - Earn \$2,000+/mo. + world travel (Hawaii, Mexico, the Caribbean, etc.) Holiday, Summer & career employment available. No experience necessary. For program call (206) 634-0468, xC5325.

Handyman - Basic carpentry/painting skills. Your hours. 234-8317 or x3068.

Babysitter - Tuesday & Thursday afternoons. Transportation required. 234-8317 or x3068.

Summer jobs & internships - University Directories, the nation's largest publisher of campus telephone directories, is interviewing goal oriented students for a challenging, full-time summer position. Gain valuable experience in advertising, sales & public relations. Average earnings \$3,900. Expense paid training program in Chapel Hill, NC. College credit may be available. Interview on campus February 19. Information & interview sign-up available today at the Career Services Center, Sonner Hall or call (800) 743-5556.

LOST & FOUND

Found - Last semester on Greek row. Mauve glasses in black Visionworks case. Call Catherine, x5997.

SERVICES

Welcome back JMU student specials - \$8 haircuts, Mon.-Wed. Call Classic Touch, 564-0212.

Guaranteed Amway products for every need are just a phone call away. We deliver. Phone 432-1686 after 6 pm.

Party! Party! Music! Music! National DJ Connection is hot! 438-0360

Ski's tuned up starting at \$8 - Close to campus. 433-0743

Attention Faculty - Christian woman seeks homes to clean. Reasonable rates & excellent references available. Call Brenda at 833-8808.

NOTICE

For more information & assistance regarding the investigation of financing business opportunities & work at home opportunities, contact the Better Business Bureau, Inc. at
(800) 533-5501

SPRING BREAK

Springbreakers - Promote our Florida Spring Break packages. Earn money & free trips. Organize small or large groups. Campus Marketing. (800) 423-5264.

Save big on Spring Break '93 - Jamaica, Cancun, Bahamas from \$459! Florida from \$139! Hurry, these trips will sell out! Organize group & travel free! Call Sun Splash Tours, (800) 426-7710.

Spring Break! Bahamas cruise, 6 days, \$279! Panama City, rooms with kitchens, \$119, Daytona \$149, Cancun \$459, Jamaica \$479! (800) 678-6386.

Spring Break in Cancun with College Tours! Guaranteed prices, best hotels & \$150 in free benefits. Call (800) 959-4SUN today!

Ski Mount Sutton, Canada for Spring Break! 5 day lift ticket, 5 nights lodging in mountainside condo, 5 days & nights of intercollegiate parties, races & activities for only \$209! Sponsors include LaBatt's, Mt. Sutton & Molson. Transportation available. John G., 432-1277.

Awesome Spring Break Bahamas cruise \$279! Includes 6 days in Bahamas, 10 meals! Sail from Florida! Beautiful beaches, great nightlife! Drinking age 18! Springbreak, (800) 678-6386

WANTED

Rockfest '93 needs campus bands for more info. call 564-1202.

PERSONALS

Scholarship opportunities - Freshmen, cash in on good grades. Apply now for Army ROTC scholarships. Call Major Bayless, 568-3633.

Welcome back Jeff & Ian! KAP

If Bill Clinton forgot to appoint you to his Cabinet, you still have time to be a Wellness Peer Educator. Applications are available at the Health Center, WCC Info desk & Godwin Wellness Center. Call x6177 for info.

Sigma Nu & Multiple Sclerosis "Parking Pass Raffle". Tickets, \$2. Park anywhere for one semester! On sale now. Talk to a Sigma Nu. Drawing on January 24.

Center For Off-Campus Living Workshops		
Jan. 19	Ikenberry	9 pm
Jan. 20	Frederikson	9 pm
Jan. 21	Hillside	8 pm
Jan. 26	Eagle	9 pm
Everything you always wanted to know about living off campus!		

Sex, drugs, & rock & roll. If you think JMU students need to hear more about 2 out of 3, volunteer to be a Wellness Peer Educator & present programs on sexual health, substance abuse, & other wellness issues. Applications are available at the Health Center, WCC Info desk, & Godwin Wellness Center. Call x6177 for info.

Check out the new "Commuter Corner" at the WCC Info desk! Tips for finding housing available. Center For Off-Campus Living

QUICK FACTS ABOUT KAPPA DELTA RHO -

*Strict ANTI-HAZING policy
*Diverse but close-knit brotherhood
*Lowest dues of all social fraternities
*Higher GPA than Campus' All Men's average
*Young
*Good relations with other KDR chapters nationwide
*Fastest growing Fraternity in North America
If these things are important to you,
KAP is the thing to do.
RUSH KAP

Rush Phi Chi Theta - Valley Room, WCC, Tuesday, 6 - 8 pm & Thursday, 8 - 10 pm. Food, folks & fun.

Racquetball sign-up deadline Jan. 26, 1993, Noon, Godwin 213.

Racquetball Instructional Clinic sign-up deadline Jan. 26, 1993, Noon, Godwin 213.

Skatetown, tonight, free with JMU ID, 7:30pm, skate rental \$1.

Alpha Kappa Psi professional business fraternity. Be a part of a tradition with vision. Second informational meeting, Thursday, Jan. 20, 8 pm, Business Building room G5.

AΦ Little's - The countdown is on. 2 more days & it's AΦ for a lifetime! We're so excited! AΦ love!

Delta Sigma Pi will hold its last informational meeting at 8 pm in the Tidewater Room of WCC tonight!

Rush AΦΩ co-ed service fraternity - Smokers, Jan. 26, 1993 & Jan. 28, 1993, Mezzanine level, WCC, 9:30 pm.

Andrea - Wow, 3 months! Love, Joe.

Alpha Phi wishes all campus organizations a warm welcome back!

Rush AXP - Come fly with the crows!

All Commuter Student Council positions now open for Fall '93. Pick up an application at the CSC or COCL info. desk at Wine-Price Hall. Deadline for all applications is February 15. (Stipends offered).

LOOKING FOR A REWARDING JOB ON CAMPUS??

THE CENTER FOR SERVICE-LEARNING IS HIRING 8 PROGRAM ASSISTANTS FOR THE 1993-94 ACADEMIC YEAR. WORK AN AVERAGE OF 10HRS/WK AT \$5.50/HR COORDINATING SERVICE EXPERIENCES FOR STUDENTS IN A WIDE VARIETY OF COMMUNITY AGENCIES. COME MAKE THE DIFFERENCE! Applications available at the info desk, WCC - due by 5 pm Jan. 25 to WCC. Call x6366 for more details.

Attention Pre-Physical Therapy Society - Mandatory meeting for volunteer program open to all members. January 27, 5:30 pm, Burness 44.

XΦ - We may have had penalties but we did learn our ABC's! Thanks! AΣA

Jim's Legal Fees - Friday night at AXP. BYOB, \$3 cover. Dumb fun for big dopes!

Alcohol, sex, stress! Come see Mary Peterson 5-6 pm in Miller Hall on Sunday, Jan. 31! You'll still have time for the Superbowl. Sponsored by Alpha Phi.

LOOKING FOR INFORMATION

The Focus On section of The Breeze is planning to run a story on bisexual issues. If you have any information you would like to contribute to the article, you can contact the Focus On editors, Heather and MJ, at X6127.

A warm welcome to all new Sisters of AΣA! Yippeee!

Zeta Tau Alpha says welcome back Sue! We missed you!

Rush AXP - Come fly with the crows!

CSC meeting - In the Tidewater Room (WCC) at 5 pm. All commuters welcome to attend.

Thank you Kim & Rebecca. KAP

ZTA Lambdas - Thanks for a terrific pledge party! Your Sisters

Baggan - Only two more days! Don't forget to bring everything. Do you have those signatures yet? AXX love, Jen G.

Doyle - Get ready for this weekend. AXX initiation & ΣIT. What a way to start 1993. Two days left. O'Donnell

ZTA Lambdas - Only a few more days. Hang in there!

Misuraca - You're a groovin' Little Sis! Can't wait for initiation. Karpouzes

Alpha Kappa Psi - Excellence in action. Second informational meeting, Thursday, Jan. 20, 8 pm, Business Building Room G5.

Jim's Legal Fees - Friday night at AXP. BYOB, \$3 cover. Dumb fun for big dopes!

NOTICE

For more information & assistance regarding the investigation of financing business opportunities & work at home opportunities, contact the Better Business Bureau, Inc. at
(800) 533-5501

SOMETHIN' FOR NOthin' FROM DOMINO'S

FREE "BIG" SALAD
&
FREE TWISTYBREAD
 with the purchase of any large pizza at regular price!

*Now Hiring Full &
Part Time Drivers*

433-2300
JMU

433-3111
PORT RD

CHEEZZSTICK/ SALAD COMBO

BIG SALAD AND
 16 ZZesty Cheezsticks

5.99

4oz. of FREE Pizza Sauce For
 Dipping with Cheezsticks!

FOR A LIMITED TIME!

LATE NIGHT

ONE MEDIUM
 ONE TOPPING PIZZA

5.99

Good after 9pm

EACH ADDITIONAL
 only \$4.00

FOR A LIMITED TIME!

DOUBLE SAVINGS

ONE FOR **7.99** TWO FOR **11.99**

MEDIUM TWO
 TOPPING PIZZA

PAN OR ORIGINAL

FOR A LIMITED TIME!