

The Breeze

THURSDAY, JANUARY 19, 1989

JAMES MADISON UNIVERSITY

VOL. 66 NO. 30

Sprint splash

Staff photo by LAWRENCE JACKSON

A runner treks along JMU's rain-streaked track Sunday afternoon.

'Scream'

JMU population is getting too big

By Wendy Warren
staff writer

A group of JMU students, angry about what they say is a threat to the university's identity, plans to fight what they consider uncontrolled enrollment growth.

The Student Committee to Review Enrollment at Madison (Scream) wants to keep enrollment at a level JMU can handle, said founder Stephan Fogleman, who also is secretary of the Student Government Association.

"The reason I chose JMU was that it was not too big and not too small," Fogleman said. "But [JMU] is real close to losing that attractive feature."

The overcrowded conditions have made JMU impersonal, and "almost like a corporation now," he said.

Scream's members consist of JMU sophomores and freshmen who are active in the Student Government Association, since "these are the people who will have to deal with the enrollment issues," Fogleman said.

Most seniors who are active in campus politics are too busy to solve JMU's long-term problems, he said. "It's what will happen over the next four years that worries me."

Within the next week, the group will circulate a petition against increasing JMU's current enrollment, Fogleman said.

He was inspired to circulate the JMU petition by the chairman of a policy-making body at the College of William and Mary, who organized a similar petition drive there, he said.

The project effectively "tied the hands" of the William and Mary administration, Fogleman said.

If the problem does not improve, the group might contact alumni and other supporters who donate substantial sums of money to JMU and ask them to stop, he said.

"They may lose some donors now, and they are also losing [future] donors like me," Fogleman said.

Scream also will sponsor speak-outs, letter-writing campaigns and public forums to "get the university to change its position on enrollment," he added.

Fogleman said he founded the group by "calling up friends." But he welcomed any JMU student to join by contacting him.

"It is an idea I have had ever since I was [an SGA] senator," he said. But he found JMU "more crowded than ever" when he returned for this semester. The

See SCREAM page 2

Students vary on hazing views

By Rob Morano
assistant editorial editor

Most JMU social greeks and independents disagree on whether fraternities and sororities haze here, according to a recent *Breeze* survey.

Of the 129 social greeks and 147 independents who responded to a questionnaire on hazing at JMU, 35 percent of the greeks said they were hazed as a pledge and 38 percent said they have hazed a new member of their organization.

But 89 percent of the independents thought most Greeks haze their pledges.

"I think it definitely goes on," said Mark Usry, a JMU assistant professor of business law. "I would be shocked if it didn't."

Usry has served as an undergraduate chapter adviser and as a national executive director for his fraternity. During a risk reduction seminar, which he has

presented to about 45 greek organizations nationwide, he attempts to define hazing and its dangers.

Usry presented the program to JMU's fraternities last semester.

The seminar is part of Usry's activities on behalf of the Fraternity Insurance Purchasing Group, a newly

See HAZING page 2

National fraternity leaders consider bans on pledging

College Press Service

Hoping to end a rash of hazing deaths and injuries nationwide, some national fraternity leaders might start banning pledging on college campuses.

At a national convention in December, 59 national fraternity presidents voted to ask their organizations to study alternatives to pledging.

The presidents, attending the the National Interfraternity Conference in Burlingame, Calif., said greek organizations should ask students to

See PLEDGING page 9

Hazing

► (Continued from page 1)

formed coalition of about 30 national fraternities that are seeking to protect themselves from various liabilities such as alcohol and drugs, fire, sexual abuse and hazing.

The FIPG's Risk Management Statement defines hazing as "any action taken or situation created, intentionally, whether on or off fraternity premises, to produce physical discomfort, embarrassment, harassment, or ridicule."

According to the group's statement, paddling, scavenger hunts, road trips and public humiliation all are considered hazing.

Ninety-seven percent of the greeks and 47 percent of the independents who responded to the survey last semester said they knew the university's own definition of hazing. But JMU's first hazing policy was announced only about two weeks ago.

Dr. Lacy Daniel, the policy coordinator, said work began a year ago on JMU's hazing policy. At that time, state laws left institutions to come up with their own hazing policies. But pressure on greek systems nationwide also prompted JMU to formulate a policy, Daniel said.

A committee of five faculty advisers and students from several organizations developed the final draft of the hazing policy.

JMU's policy is similar to the FIPG's, but it contains more specific definitions of hazing practices. "Requiring the ingestion of any undesirable or unwanted substance (i.e., spoiled food, insects, raw eggs, etc.)," and "total nudity at any time" are specified as hazing.

The policy also states that servitude — "requiring associate members to run personal errands for active members" and "burning, branding or tattooing any part of the body" constitute hazing.

The policy incorporates Virginia law into the definitions, offers a section on alternative activities to hazing, and requires pledges "to sign a card to support the elimination of hazing during their tenure at JMU."

But 76 percent of JMU's greeks who responded to the *Breeze* survey think that at least some hazing can be beneficial, while 59 percent of the independents disagreed.

A female sophomore independent wrote on the survey, "The definition of hazing must be clear and all organizations fully aware of these guidelines. However, there must be room for interpretation and a realization of the fraternity's or sorority's traditions."

Usry said some activities that usually are considered hazing, such as required road trips, could be positive experiences if they are conducted in an appropriate manner.

"I think that the things people seek the most will mean the most to them," Usry said. He recalled his own pledge class' trip to their fraternity's national headquarters in Lexington as a unifying experience.

Scavenger hunts too, said Usry, "can be structured so that they are positive."

He suggested the hunts be used as "a guest for information about the chapter" to eliminate "the usual stealing that goes on."

Often, activities that are designed to promote brother- or sisterhood within an organization actually divide its members and pledges, Usry said. Daniel agreed. "The goal is to create unity and loyalty. All of these things can be done without hazing. What we tried to suggest in the policy is that you can respect each other and be a team."

Although 62 percent of the greeks who responded to the survey said their attitudes about hazing haven't changed since they were pledges, Usry disagreed.

"I think most of them change in their outlook," he

said. "There's the normal, 'I've been through it, no big deal,' and then there's the sadistic person who takes it out on the pledges, and says, 'They're going to do it because we had to.'"

Overall, the "tendency is to forget how much they hated the pledge program," Usry said. "What was humiliating and embarrassing as a pledge becomes something to laugh about the next year."

Forty-five percent of the independents surveyed said they would not accept hazing as a pledge nor would they haze other pledges when they became members.

A sophomore male independent wrote, "Hazing is pointless and will not prove someone's loyalty to a fraternity — all it will succeed in proving is that someone is crazy enough to put up with it."

A senior sorority member agreed. "Hazing is detrimental to a pledge's experience. They expect friendship and support, and then get humiliated and disappointed."

But some greeks and independents saw hazing as beneficial. "Hazing binds together the brother- or sisterhood with common experiences," a junior fraternity member wrote. "Hazing emphasizes to pledges the responsibility and work of being a member."

A freshman male independent wrote, "I consider it all in good fun and even beneficial as long as it does not physically or emotionally abuse a person."

Ninety percent of the greeks who responded to the survey said pledging prepared them for membership and that they would pledge again.

But most pledge programs don't effectively prepare associates for membership, Usry said. "I think an awful lot of [pledge programs] just prepare them to be good pledges, not good members," he said.

"They should be geared toward strong, lasting ties for active members and alumni," he said. "Most programs fall far short across the board."

Scream

► (Continued from page 1)

lines at D-hall and First American Bank, located in the Warren Campus Center, prompted Fogleman to form Scream.

Many students want to speak out against enrollment increases but have not had the chance, he said.

Fogleman said the group officially was organized the day after JMU's administration promised enrollment will not increase until 1992.

In a referendum in November's mock

election, 87.6 percent of JMU students who voted said JMU currently is overcrowded. More than 84 percent of the students who voted thought the administration was not doing enough to relieve the problem.

JMU Director of Admissions Alan Cerveny said he is expecting a "sizeable decrease" in the size of the next freshman class. Last year's freshman class numbered about 2,000 students.

Cerveny said an 81-percent decrease in transfer acceptances is part of a

continuing trend to stabilize the number of students who come here from other schools.

"The administration is very sensitive to the issue of overcrowding," he said. "The last thing anyone wants to do is to . . . gradually increase our enrollment to a point where we lose one of the great things that we have here . . . and that is the quality of student life."

"People [say] that [as] the admissions director . . . I just want to put more people in . . . but I am very sensitive to [student life here]," he said.

Enrollment was not a problem until last semester, Cerveny said. "Looking at our new student enrollment numbers, over the years we have gradually gone up slightly."

Spring 1988 was the last time JMU enrollment will increase, he said. "From now on, [enrollment] is only going to be going down, not going up or staying the same."

But, Cerveny warned, "the state is looking to the end of this century and is realizing that they are going to have more Virginia college-bound students than we have room for."

He said JMU's Greater University Commission report was an attempt to

look toward the future and plan to have ample staff and resources for the end of the century if JMU ever needs to expand again.

The commission did not mandate expansion, he said. The report indicates a need to be aware of increasing numbers of college-bound high school graduates.

Overcrowding this year is due to an increase in the number of returning students, not to an increase in the size of the freshman class, Cerveny said.

Fogleman, however, charges that JMU has become overcrowded because state politicians exert too much influence in university decisions.

Fred Hilton, JMU's director of university relations, said Wednesday that is untrue.

"Decisions on policy are made within the university," Hilton said. "But anything JMU does . . . or anything any public institution will do is part of an overall state plan."

Fogleman also charged that overcrowding will lead the administration to triple more Village and Bluestone dorm rooms next year. He also said the administration is

The Breeze

Founded 1822

<p>Editor Managing editor Business manager Design/Layout editor Graphics design manager News editor Assistant news editor Features editor Assistant features editor Business editor Assistant business editor Sports editor Assistant sports editor Opinion editor Assistant opinion editor Photo editor Assistant photo editor College news editor Copy editor Production manager Assistant business manager Ads design manager</p>	<p>Martin Romjue Cathy Carey Diane Benevides Kristin Fay Stephen Rountree Heather Dawson Jacki Hampton Laura Hunt Keith Perry Amanda Benson Laurel Wissinger Dave Washburn Stephanie Swaim Sarah Michel Rob Morano Lawrence Jackson Mark Manoukian Meghan Johnson Carol Willey Jennifer Rose Julie Scott Brian Povinelli</p>
--	--

"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

The Breeze is published Monday and Thursday mornings and distributed throughout JMU. Mailing address is The Breeze, Communication Department, JMU, Harrisonburg, Va. 22807. For advertising, call 568-6596. For editorial offices, call 568-6127. Comments and complaints should be directed to Martin Romjue, editor.

Advisers
Flip De Luca
Alan Neckowitz
David Wendelken

NEWS

Dr. Julian Earls

'We must accept finite disappointment, but we must never lose infinite hope.'

— **Dr. Martin Luther King Jr.**

*Story by Meghan Johnson and Wendy Warren
Photos by Chris Tyree and Andrew Riccobono*

Lisa Winn

'Change the world': The dream lives on

JMU students must get more from their education than just "book smarts," a civil rights leader said here Monday night.

Dr. Julian Earls, now chief of health, safety and security at NASA's Lewis Research Center in Cleveland, spoke in Wilson Hall in honor of Dr. Martin Luther King Jr.

"The purpose of life is to matter, to count," he said. "To stand for something, to have it make some difference that we live at all.

"If we make our lives matter individually, then collectively, together,

we can change the world," Earls said. "Make something significant, people, because you were here."

No matter what technical knowledge students gain from higher education, "the challenge of accomplishment in living, the depth of [inner] beauty and truth, respect for another — these things shall always surpass the scientific mastery of nature," he said.

"If you aren't a caring individual, you're the most dangerous creature, and the most unfulfilled," Earls said.

Today's students should "get enough education so that you never have to

look up to anyone, but then get a little bit more so that you will be wise enough not to look down on anyone, either," he said.

Earls said "employment, academia [and] economics" are some of the key difficulties today's students will face.

"These problems are harder to solve, but I submit we can," he said. "History will not deal kindly with us if we do not now, while the opportunities are so great, join the human race in these crucial times."

He stressed that students should become involved in the issues that face

them. "Take sides. You cannot remain neutral in these times.

"Neutrality does not help the victim; neutrality helps the oppressor."

Earls advised students to take chances. "If nets you absolutely nothing. The world is full of 'could-ers' and 'would-ers' and 'should-ers'."

Earls told JMU's women students in the audience to encourage female high school students to continue their education. "They have to be cautioned quite early that the one thing they are

See KING page 5 >

Students plan protests for and against 'hero'

By Jennifer Powell
staff writer

The UPB's decision to sponsor a speech by Lt. Col. Oliver North later this month has sparked debate among JMU students, many of whom see the Iran-Contra scandal's key figure as a criminal or a hero.

Adam Nyreen, a freshman, said, "Baseball, apple pie and Ollie North — that's what America's all about."

John Wirth, of the conservative student group Students for America, said, "I think he was a hero and a patriot. Obviously nothing has been proven against North and I think he's been made out to be a scapegoat for the actions of others."

But Culver Fortna, a part-time student, said, "He sold arms to Iran in exchange for money which he delivered to [Nicaraguan Contras, who are] just a band of rebels . . . running around murdering people."

"They are not even staging a coup d'etat," Fortna said. "Our government, through Ollie North, is supporting this organization."

"Yet we say America's for democracy and we put down terrorism," he said. "Ollie North was the man who had a very firm hand in all the transactions that were going on."

The selection of North as a speaker is inappropriate for JMU, Fortna said.

"Ollie North has violated the constitution of the United States . . . James Madison is the founding father of the constitution. Our university is named after him, and we would rather not have Ollie North speak at JMU."

"Many students . . . are upset that . . . our university may be endorsing him and paying for his defense," he added.

Kevin Baynes, a freshman, said, "He made millions of dollars from the Iran/Contra affair itself. The man is rich from that now, and through his popularity he's increasing his net worth. I don't think we should pay that kind of money."

But other students are pleased with the UPB's choice, despite reports North might be paid as much as \$20,000 to speak here.

Wirth noted, "Merely having a controversial figure [speak] here, no matter whether he is on the right side of the [political] spectrum or the left side, increases contributions to the university. That's what JMU is

Staff graphic by KIRAN KRISHNAMURTHY

looking for."

SGA Secretary Stephan Fogleman offered a similar point of view. "All the SGA candidates that ran for executive council stress the need for political awareness on this campus."

He added that Oliver North "tops the list of exciting people . . . people will get excited one way or another."

Members of United Campuses to Prevent Nuclear War, a liberal student group, deny they are planning protests during North's Jan. 26 appearance.

According to a recent UCAM newsletter, JMU administrators have advised the group that student protesters could be arrested if they demonstrate.

Chris Nelson, UCAM's newsletter chairperson, said, "We decided it wouldn't be right for us to go ahead and try to stop a speech."

"Some of our members may disagree with him, [but] that's not what our purpose is," Nelson said. "Our purpose is the prevention of nuclear war."

However, a group of students not affiliated with UCAM is planning a protest, said sophomore Tracy Selph.

JMU's chapter of Rainbow Coalition is endorsing the group and allowing its name to be used on fliers, because the protesters are not officially recognized by

the university.

"This is a group of individuals that are upset that Ollie North is coming and want to do something about it," Fortna said. "[It will be] a peaceful gathering outside the Convocation Center. We don't want to upset the community or people going in to see Oliver North speak."

"We just want people to think about it, to know who they are going to see and what they've been involved in," he said. The group will meet at 7 p.m. tonight in the Frederickson Hall TV lounge.

Also, anti-North petitions are being distributed to students, staff and faculty members, Fortna added.

Randy Mitchell, director of student activities and Alan MacNutt, director of campus police and safety, will be at the meeting "solely for information purposes," Selph said. "They are not endorsing [the protest] by any means whatever . . . they endorse only the right for us to express our own opinions."

The JMU College Republicans will hold a pro-North rally at noon on the day of the speech. They also will demonstrate their support just before the event at the Convocation Center, Fogleman said. A reception also will be held for North.

"This is a great opportunity to get people stirred up," Fogleman said.

College gets first endowed professorship

By Dawn Miller
staff writer

William Bridgeforth, president and chief executive officer of Royal Crown Bottling Co. of Winchester, has established the first endowed professorship in JMU's College of Fine Arts and Communication.

The funds will be used to hire and pay a professor specializing in international communications, said Dr. George Wead, head of JMU's communication department.

Dr. Richard Whitman, dean of JMU's College of Fine Arts and Communication, said the professorship will "go into effect in the fall of 1991."

"Once the professorship is endowed, there is a year's period there JMU generates interest" in the position, Whitman said.

The endowment, part of a state program called the Virginia Eminent Scholars Program, will be matched with state funds. The two sources of funds are combined.

"We are particularly interested in doing more in the global perspectives area," Whitman said. "This internationalist will attract relationships with other countries and programs and even help to generate some grants for us in the area of international education."

The professorship will give the

college "tremendous exposure and with that kind of exposure, I think that a lot of the university's goals can be additionally advanced."

At the urging of JMU President Ronald Carrier, the university currently is placing new emphasis on global education.

Wead said, "The professorship is an ideal opportunity. At JMU people are lacking in international communications [knowledge]."

The endowment will make the communication department more "noteworthy" by improving its research facilities, he said.

Whitman said he could not reveal the amount of the endowment, but said the money will "attract a very significant scholar."

Bridgeforth, currently serving his second term as a member of the JMU Board of Visitors, named the professorship in honor of his wife, Ruth.

Mrs. Bridgeforth is a graduate of Warren County High School and Winchester Memorial Hospital School of Nursing. She is an active member of numerous civic organizations.

Four of the Bridgeforths' five children are JMU graduates.

Senator proposes toilet paper change

By Meghan Johnson
SGA reporter

A JMU Student Government Association senator proposed a bill Tuesday night that would urge the administration to change the brand of toilet paper bought for use on campus.

Bell Hall senator Alex Gordon proposed the bill, which asks that "the Student Government Association urge the administration to acquire a somewhat better brand of bathroom tissue."

The bill was referred to the SGA student services committee.

White Hall senator Tracy Selph and commuter senator Mini Singh co-sponsored and proposed a bill of opinion concerning Lt. Col. Oliver North's speech here Jan. 26.

The proposal asks that the SGA "go on record as objecting to Mr. North's receiving money from JMU because we do not vaguely accept Mr. North as representative of any aspect of this campus and want to avoid the association with Mr. North in the

public's eye."

Spotswood Hall senator Gregory Frongello interrupted Singh as she was reading the proposal, saying he objected to the senate's consideration of the proposal.

But Frongello's objection failed and the senate will vote on the issue at next week's meeting.

In other business, Gordon, the SGA's internal affairs committee chairman, announced proposed changes to the 1989 SGA constitution.

Nine changes were proposed, ranging from a change in the procedure a committee chair must follow in removing a member from his committee, to fixing a grammatical error the committee found in the constitution.

The committee also proposed changing the title of "student at large" to "student representative." With the change in title, the committee suggested including student representatives' powers and duties in the constitution.

Students at large are SGA members who are not elected as residence hall representatives. Unlike senators, they do not have voting power.

The senate will vote on the changes at next week's meeting.

SGA curriculum and instruction committee chairwoman Alisha Kier reported her committee will conduct a telephone survey of students' views on a plus/minus grading system this month.

The possibility of such a grading system has been discussed since last year, but no action has been taken, Kier said.

Under a plus/minus system based on a 10-point grading scale, grades from 80 to 83 would be a B-minus, from 84 to 86 would be a B, and from 87 to 89 would be a B-plus.

Kier said her committee already has talked to many students but must conduct the phone survey to adequately assess students' views.

King

► (Continued from page 3)

going to need most in this life is not a man, but a career.

"I suggest to you young ladies that you should get your careers and education together so that if his ego gets in your way" women will not be trapped in their relationships, he said.

Earls' speech was part of a day-long celebration of King's birth. The day

began with a unity march from the Quad to the Warren Campus Center.

JMU President Ronald Carrier led the marchers, who sang songs such as "We Shall Overcome" and popular spirituals as they walked.

After the march, students were invited to participate in a speak out in the campus center lobby. Several designated

speakers, including Carrier, addressed the group.

Many students "spoke out" about King and civil rights.

"If any of us are not climbing the mountain of racism, we need to start now," Stacy Edward, a senior, said. "We know the problem, but do we know the solution?"

"Who all has not heard, 'What can I do? I'm only one person. How can I make a change?' But it only takes one person to make a change," she said.

Darrell Taylor, president of Kappa Alpha Fraternity, Inc., said blacks today are wasting the efforts of those in the generation before them who struggled for every freedom they received.

任
家
園

Coming Soon!

**Dine-in
at Yee's!**

Yee's Place

Full Chinese Delivery

with mixed beverages and a full dinner menu and buffet. At 1588 S. Main, formerly Pizza Inn. Full delivery service is still available.

**CALL 434-3003
or 434-4653**

(Now accepting applications for waitresses, hostesses, and waiters.)

ACME VIDEO
MOVIE OF THE WEEK

STEVE MARTIN JOHN CANDY

**PLANES, TRAINS AND
AUTOMOBILES**

What he really wanted was to spend Thanksgiving with his family.

What he got was three days with the turkey.

ONE YEAR FREE MEMBERSHIP

Open Mon.- Sat. 9-9

1630 East Market (Next to Wendy's) 433-9181

RENT FOR ONLY \$2.00 1st day \$1.00 each added day

Breezology

Hypothesis: Breeze advertising works.

Test: Ask any JMU student.

Conclusion: To find out how to reach over **12,500** students, faculty and staff — call 568-6596!!

Hair Mates

NO APPOINTMENT NECESSARY

433-8458
MARKET SQ EAST
SHOPPING CENTER

434-1507
381 N. MASON

433-0801
ROCKINGHAM SQUARE
1743 S. HIGH ST.

MON-FRI
9 TO 7
SAT 9 TO 4

Engineering and Science Majors

One year paid graduate level training available in the Navy's Nuclear Power Program. Must be within 12 months of obtaining a BS or MS degree, good health, a U.S. citizen and have a background in calculus and physics.

BENEFITS: Scholarship money available. Free medical/dental care, travel, planned promotion, generous annual vacation.

Call Naval Officer Programs at:
1-800-533-1657

On Your Mark,
Get Set, ...

STOP!!

Don't let the semester start without getting your Zenith personal computer first!

Prices could never be better!

30 - 47% OFF Retail

Stop by the University Bookstore for more info or call x6121

ZENITH

data systems

FREE PREGNANCY TESTING

NO APPOINTMENT NECESSARY
COMPLETELY CONFIDENTIAL

Harrisonburg Crisis

Pregnancy Center

434-7528
252 East Wolfe Street
Harrisonburg

HOURS

Tuesday - Noon To 8 PM

Thursday - Noon To 8 PM

Friday - 9 AM To Noon

WE NEED YOU!

**TransAmerica
Telemarketing, Inc.**

has full and part-time employment opportunities for enthusiastic individuals.

- Limited openings on day shifts.
- Evening shifts available.
- Good starting pay.
- Bonuses
- And a chance to grow in a 90 Billion Dollar industry!

call Sandi at (703) 434-2311 (EOE)

COLLEGE CLIPS

College Costs

State funding for schools is up, percents down

[CPS] — States are spending 12.4 percent more on their public colleges than two years ago, but colleges are getting a lesser share of their state budgets, a new accounting of state funding found.

In all, state legislatures devoted \$36.2 billion to run public colleges in 1988-89, the Center for Higher Education at Illinois State University found in its new report, issued last semester.

But Rich Novak of the American Association of State Colleges and Universities, in Washington, D.C., said the figures represent a smaller financial commitment to campuses.

"In 1980-81 higher education represented 9.2 percent of state budgets," he said. "In 1987-88, states spent 8.1 percent of their budgets to support higher education."

Novak added even some seemingly prosperous states have cut their campus funding.

"There is a disparity in spending among the states. Some are okay economically, but there are recent notable exceptions," he said.

Novak said New York, California and Massachusetts have strong economies but their support of higher

education "has leveled off or declined in the last couple of years."

For example, New York students may have a slightly harder time getting financial aid, since state aid declined 1 percent, the study showed.

But in general, states increased their student aid by an average of 20 percent since the 1985-86 school year.

New Jersey, Kentucky and Florida led the states increasing student aid with 30, 40 and 49 percent increases, respectively.

Nationwide, states also increased their spending on community colleges by 15 percent, the report found.

Edward Hines, the Center's director, said student aid and community colleges were given better funding because lawmakers see them as programs "devised to achieve specific purposes of benefit to both higher education and the state."

The Center also found states that spend the most on colleges are slowing down. The 11 "big spenders" on education — the states that spent more than \$1 billion a year on higher education — increased their campus budgets by 11 percent, about 1 percent less than the national average.

Those who monitor education budgets expect appropriations to continue to rise.

Said Bob Aaron, communications director for the National Association of State Universities and Land Grant Colleges, "It's not a steep angle up, but states do invest significant dollars in public higher education."

It's not always enough to keep individual campuses from suffering painful cutbacks when state funding lags.

For example, in recent weeks State University of New York at New Paltz officials announced state budget woes would force them to cut 14 faculty and support positions.

The cuts are part of even more stringent measures that will affect the entire SUNY system and all New York state social services. Gov. Mario Cuomo instituted the cuts rather than raising taxes to make up a state debt caused by major tax cuts in the early 1980s.

The final decision on the proposed cuts will be made in March after review by SUNY's trustees, the governor's office and the legislature.

Public colleges in Pennsylvania may pay less for tuition

[CPS] — Students at Pennsylvania's 14 public colleges actually may pay less in tuition this semester, thanks to a new state spending law.

The law, signed last semester by Governor Robert P. Casey, gives an extra \$4.43 million to the campuses, which will use the money to reduce spring semester tuition by about \$52 for the 91,000 some students who attend the schools.

Such tuition decreases have been extremely rare this year, when students' tuition bills at public campuses nationwide have gone up an average of 4 percent to \$1,483 and private college students' tuition has risen 9 percent to \$6,457.

Earlier in the school year, New York's Sullivan Community College also lowered its tuition rates.

East Arizona College, the University of Mississippi and Washington University Medical School, in St. Louis, kept tuition at last year's level.

However, there has been no other state that has followed Pennsylvania's example of lowering tuition for all its public colleges.

Rich Novak of the American Association of State Colleges and Universities at Sacramento said that in general, "tuition is viewed as a way to make up shortfalls in state appropriations," said Novak. When legislatures don't want to give money to their public colleges, they leave it to the colleges to raise money by asking students to pay more.

Joe Riccardo, president of the student association at Shippensburg State University, said, "The \$52 won't make much difference. But originally there was to be a \$300 tuition increase."

Students who need aid most are less likely to borrow funds

[CPS] — The people for whom most student-aid programs are designed are the least willing to use those programs, a new report says.

Hispanics, low-income students and people with little education generally are less willing to borrow money to go to college than their wealthier peers, the American College Testing program found in a study of student attitudes.

Said Thomas G. Mortenson, a senior ACT research associate and author of the report, "Some groups don't even view loans as favorably as others, and to the extent that that affects their behavior, it affects their access to higher education."

Mortenson added that most college aid now is loaned, instead of granted, to students.

Loans now account for about 67 percent of all federal

student aid, compared to 21 percent in 1975-76.

Low-income students have been forced to borrow because funding for Pell Grants, the major source of scholarships for the needy, has not kept up with rising college costs.

"With the lack of growth in Pell Grants, the lowest-income kids don't have any alternative but to go into a loan program if they're going to pursue higher education," Mortenson said. "But poor folks have a less-favorable attitude toward borrowing, and that's when the warning flag goes up."

Mortenson also found that people older than the age of 24, those without college degrees, those who had family incomes under \$22,000 a year, and women had the most conservative attitudes about borrowing, and generally were unwilling to go into debt to pay for college.

Students received \$24.5 billion last year to pay for education

[CPS] — Students nationwide were granted or borrowed \$24.5 billion to go to college last year, a record for the decade.

In a report issued in December, the College Board said there were 45 percent more aid dollars available to students in 1987-88 than in 1980-81.

Unfortunately, student costs rose much faster during the same period, the report, called "Trends in Student Aid: 1980 to 1988," noted.

Students at two-year public colleges last year paid 60 percent more for their classes than their predecessors of 1980. Private college students' costs rose 103 percent during the same period.

The federal government supplied about 75 percent of the aid dollars students used in 1987-88. Colleges themselves contributed 19 percent, while state kicked in 6 percent of the total.

DAYTONA PRIME

*** featuring Daytona's hottest Spring Break hotels ***

<p>TEXAN Home of Daytona's number 1 Club 789 South</p>	<p>TRAVELodge BEACHWALK Near 1000 to the oceanfront. Superior & complete air conditioning.</p>	<p>INTERNATIONAL The Spring Break location. Best location on the strip.</p>	<p>TRAVELodge BEACHWALK Located only 500 feet from the Plaza. Right in the middle of the action.</p>	<p>CLARENDON PLAZA Daytona's most popular & lively. Party of choice. Best location on the strip.</p>	<p>CARRIAGE HOUSE Great location. Right in the middle of the action.</p>
---	---	--	---	---	---

Driving Package Without Transportation → \$125

Full Package With Transportation → \$195

Upgrades Available (small additional charge)

- Kitchenette
- Oceanfront Room
- Premium Hotel Upgrade - Clarendon Plaza

Arrangements by IDHO TOURS INC.

YOUR TRIP INCLUDES:

- Seven nights accommodations. 4000 sq. ft. of oceanfront property. 20 minutes to the strip.
- Complimentary shuttle to the action. Each vehicle is a great size and only 2000 sq. ft. (no crowded rooms).
- Complimentary breakfast. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.
- Complimentary shuttle to the strip. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.
- Complimentary shuttle to the strip. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.
- Complimentary shuttle to the strip. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.
- Complimentary shuttle to the strip. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.
- Complimentary shuttle to the strip. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.
- Complimentary shuttle to the strip. To get an early start, breakfast is served in the morning. Complimentary shuttle to the strip.

THE BEST OF EVERYTHING TO INSURE YOU THE BEST SPRING BREAK!

- ★ **Best Hotels - Guaranteed**
Our hotels surpass the competition in quality. Please Compare.
- ★ **Best Location in Daytona**
Don't let a poor location ruin your trip. (The Daytona strip is 23 miles long!)
- ★ **Shouting Distance from Everything**
The top bars, restaurants, expos and live concerts (not a taxi ride away, like other trips)
- ★ **Top of the Line Luxury Coaches**
For the most comfortable party trip to Florida.
- ★ **Pool Deck Parties Every Day**
The hottest, biggest parties in Daytona Beach!
- ★ **You might find a cheaper trip, but why risk your Spring Break cash on a cheap invitation!**

To sign up or for more info
Call Kristine
432-0570
or Randy
432-0168

Sophomores and Juniors Marketing Management Position

**Gain valuable business experience
Make \$3,000 to \$4,000 PART-TIME**

Campus Marketing Associates (CMA) will visit the James Madison University campus on January 26th, to interview students for a marketing position with a successful, young company. CMA has developed a unique advertising concept that received unanimously favorable responses in its initial test markets.

The ideal candidate will be a personable, well-organized, and highly committed individual who has a genuine interest in marketing, management, communications, or entrepreneurship. Responsibilities will include developing a marketing plan, making sales presentations, developing advertising strategies, managing account relationships, and reporting to a regional marketing director. Associates will need their own transportation.

CMA's Campus Associates earn good money and valuable business experience. If an opportunity as the exclusive Campus Associate at your school sounds interesting, we look forward to talking with you.

**Please see our job description and sign up for an interview
at the Career Planning and Placement Office in
Room 208, Alumnae Hall**

**Interviews will be limited to the first 14 applicants to
sign up on the schedule.**

CONGRATULATIONS JOE LIVINGOOD!!

**First Winner of D-Hall's
LUCKY TIMES GAME**

Joe Livingood of Wayland Hall won a \$275 Raleigh Urban Assault bicycle by NOT standing in a D-Hall line. D-Hall customers coming to meals at off-peak times are eligible to play the new Lucky Times Game.

You could win, too! There is a Lucky Times Game drawing every week and you can choose from a list of quality prizes - bicycles, color TVs, VCRs, cameras, CD players and more. Come to meals at D-Hall during game hours as often as you can, and enter the Lucky Times game each time. Maybe you will be choosing a valuable prize, too!

**LUCKY TIMES
PLAYING
HOURS**

Mon. - Fri.

7:00 - 7:30 a.m.
8:00 - 8:30 a.m.
9:00 - 9:30 a.m.
4:00 - 5:30 p.m.

Mon., Wed., & Fri.

11:15 - 11:45 a.m.
12:45 - 1:30 p.m.

**Joe Livingood with D-Hall manager
Hank Moody**

Pledging

► (Continued from page 1)
become full members immediately after a brief time, skipping the traditional pledge period.

"Despite our best efforts, the hazing and the death continue," said Drury Bagwell, president of Phi Sigma Kappa fraternity and assistant vice president for student affairs at the University of Maryland. "Nothing seems to eliminate hazing and death from the structure of pledging.

The NIC, which represents more than 400,000 students on 809 campuses nationwide and in Canada, cannot pass binding resolutions. But it does possess clout because it reflects the consensus of the fraternities, said Executive Director Jonathan Brant.

"Our survival is at stake," Bagwell said. "If we can't eliminate pledging, colleges and universities will eliminate it for us."

While many national fraternity presidents — all of whom are no longer students — called for reform, active fraternity members disagreed.

Randall Stevens, president of the University of Kentucky's Phi Kappa Psi chapter, said, "Some chapters have problems with the traditional role of pledges, but it's no problem if it's used the right way."

Some national leaders, too, feel that dropping the pledging process is too drastic.

James Cherry, a Sigma Nu official, said, "I don't support the notion that pledging and hazing are synonymous. I don't agree that all efforts to eliminate hazing have failed."

Students invited to join a fraternity are known as "pledges" during a period in which they're supposed to prove their worth in belonging to the chapter. Many fraternity chapters subject their pledges to arcane rituals before initiating them as full members.

For example, Scott Phillips, a University of Texas Delta Tau Delta pledge, was killed in September after he fell 125 feet from a bluff during a hazing incident.

In February 1988, James Callahan, a Rutgers University freshman, died after consuming what one law enforcement official called a "tremendous amount of alcohol" during a "drink 'til you're sick" pledging ceremony at the school's Lambda Chi Alpha chapter.

Other pledging incidents have included sexual assaults, destructive parties and racial insults.

In response, courts, schools, other students and parents have taken turns starting public demonstrations of revulsion at the carnage.

A court recently awarded Jeffrey Furck \$30,000 in damages for burns he received when his prospective University of Delaware Sigma Phi Epsilon brothers poured oven cleaner

over his head during a 1980 "Hell Night."

Dozens of states, including Texas, Missouri and Pennsylvania, have enacted anti-hazing laws in recent years.

Schools themselves have cracked down hard. The University of California at Santa Barbara banished Delta Tau Delta while Tennessee placed Kappa Alpha Psi on indefinite probation.

Several, including Colby, Amherst, Gettysburg, Middlebury and Castleton State colleges have banned all fraternities and sororities from their campuses in recent years.

In July, the University of Lowell in Massachusetts abolished its greek system. The college was scandalized when a pledge almost died after being forced to spend the night in a sleeping bag in 107-degree heat.

Scream

► (Continued from page 2)

searching for another hotel to use as student housing.

Peggy McHugh, associate director of residence life, said all of Fogleman's charges are false.

JMU is not planning to increase its use of temporary housing next semester, Director of Residence Life William Bolding said. Only freshmen

Such incidents, which unfolded after years of efforts to stop hazing, left many of the NIC delegates in Burlington convinced that only radical reform could stop more schools from dismantling their greek systems.

Dwayne Woerpel, a national officer of Tau Kappa Epsilon, said, "Pledging has become synonymous with hazing. Our environment is moving against us. If we don't move soon, we will die like the dinosaurs who could not adapt. This is no time to wait and see what happens."

The NIC's Brant maintained greeks can live without pledging. "It was only at the turn of the century that pledging was established. Fraternities existed many years without pledging, and we can do it again."

will live in the temporary housing.

Student Ambassadors have been told not to tell prospective freshmen they are guaranteed on-campus housing, Fogleman claims.

Cerveney said he and JMU President Ronald Carrier have told the student tour guides "that we will have a place for [freshmen] to live on campus."

MADISON MANOR

Weight Room

Is Now

Pool

Accepting Leases for

Fireplaces

Fall

Tennis Court

Semester

two, three & four bedrooms

Call or stop by today

434-6166

1022 Blue Ridge Dr.

Pamela's \$15 & Under

20% off
all Winter
Merchandise!

Come check out our:

- sweatshirts
- sweaters
- skirts
- turtlenecks

All Winter Items Must Go To Make Room For Spring Inventory!

10% JMU Discount

with student I.D.

Hours: 10-9 Mon.-Sat
1-5 Sun.

432-9009

Market Square East Shopping Mall—Near Food Lion

I.F.C.

SPRING RUSH 1989

JANUARY

	15	16	17	18	19	20	21	
ΚΣ Kappa Sigma		Rush Sign-Ups Begin				Rush Sign-Ups End		ΧΦ Chi Phi
ΣΦΕ Sigma Phi Epsilon	22	23	24	25	26	27	28	ΘΧ Theta Chi
	Dry Rush begins I.F.C. RUSH Presentation 8:30 pm P.C. Dukes Ballroom		OPEN HOUSE 7:00 - ΧΦ 7:00 - ΘΧ 7:00 - ΠΚΦ 8:00 - ΑΧΡ 8:00 - ΣΦΕ 8:00 - ΣΠ 9:00 - ΛΧΑ 9:00 - ΚΣ 9:00 - ΣΝ			Fraternity Events		
ΠΚΦ Pi Kappa Phi	29	30	31	Feb. 1	2	3	4	ΑΧΡ Alpha Chi Rho
	Individual Fraternity Events				BIDS GO OUT	Bids Returned Dry Rush Ends		
	ΣΝ Sigma Nu		ΛΧΑ Lambda Chi Alpha		ΣΠ Sigma Pi			

RUSH REGISTRATION BEGINS January 16th and runs until January 20th. Registration will be held in the I.F.C. office in the lower level of the Warren Campus Center from 10:00 AM - 2:00 PM each day.

For more information contact:

I.F. C. Office X6332
or Brian Clancy, I.F.C. Rush Chairman - X 7178

OPINION

The Breeze

MARTIN ROMJUE Editor
CATHY CAREY Managing Editor

SARAH MICHEL Opinion Editor
ROB MORANO Assistant Opinion Editor

Lollipops

Lollipop, lollipop, oh lolli', lolli', lolli'; lollipop.
—Chordettes

It seems the Convo may be getting a bit too crowded these days. The utter banality of these lyrics, while fine and dandy in some song, unfortunately serves just as well to describe the atmosphere pervading last year's undisguised sweet-talk about Lefty Driesell and, more recently, Oliver North.

Points of contention raised against North's visit, while ranging from his alleged crimes, the amount he's getting to speak here, and his highly dubious qualifications on the subject matter of "trust" and "commitment" all are valid. But why weren't they raised regarding Coach Lefty Driesell, a man who plans to spend a lot more time in the Convo than North — though both undoubtedly will continue to play to the crowd.

Driesell's improprieties at the University of Maryland are, when considered relative to his stature, equivalent to North's: he attempted to cover up the drug death of Len Bias by telling the players on hand to clean things up, while Ollie simply shredded his evidence and lied to Congress. Lefty also had problems with his squad ranging from bad grades to the alleged rape of a Maryland coed by 6-foot-8 men to stop bombing Sandinista hospitals and schools. And when Lefty's recruitment successes were questionable, so were the gains of Ollie's private Contra foundation.

But the character of these men in a greater sense is irrelevant. Both have made mistakes, admitted it, and gone on. And where have they gone? To places like JMU where PR rules — no matter how it is gotten, and regardless of its long-term negative effects on the reputation of our school. This year's formula for cheap recognition and publicity success?

Lefty + Ollie + Pop Sensibility = Lollipops

That's right: lollipops. The administration here is treating us like a bunch of kids who've just had their hair cut (via the corner barber's bowl method) and want to placate our sense of injustice before the whimpering turns to cries, and the cries to screams.

Or you could say that the administration hired someone as clownish and exciting as Lefty or North to take our minds off JMU's overcrowding, parking, registration and all the other unglorious problems that no one seems to want to solve. Ultimately, the short-term spotlight gratification will end, and the real light be shed on the neglected hemisphere of JMU: day-to-day student concerns.

Perhaps the time-out will give us an opportunity to wipe up Ollie's BS with the stockpiled rolls of last-year's toilet paper thrown on court. Then again, we wouldn't want to scratch Lefty's new floor.

Come on, JMU: sure, lollipops are sweet, but they eventually rot your teeth. If we let that happen, we'll be the real suckers.

The above editorial was written by Rob Morano, assistant opinion editor of The Breeze.

LETTERS TO THE EDITOR

North has freedom of speech but we don't have to pay for it

To the editor:

On Jan. 26, Oliver North will speak here. To begin with, I would like to praise the UPB for getting such a notable, interesting and controversial public figure in our government. I have no doubt that this was not an easy task and to be perfectly honest, I even have considered attending his speech.

I now have second thoughts, however, and these stem from two points of contention that I feel should be raised.

To begin with, Oliver North is considered by many to be a criminal. (Granted, he may be a scapegoat, but there is no justification available for a man who has been accused of conspiracy to defraud the government and theft of government property while facing charges of using a tax-exempt foundation to help finance the Nicaraguan contras.) When JMU looks for "something kind of big," it doesn't mess around.

Though I protest Oliver North's tactics and methods, I do not protest his presence. Freedom of speech is a Constitutional right that has brought Mr. North to our humble school, and what better place to exercise this right but a college campus. This raises my second point of contention, however. Generally, this sacred right is considered cost-free. Obviously it would be interesting to hear what Mr. North has to say on "Commitment, Trust and Family." No doubt, he is an expert on these subjects. And \$18,000 to \$20,000 is a large sum of money; however, it will support North and, in the end, his cause.

Why should I or anyone pay any sum of money to listen to someone who has been accused of conspiracy against our government? A couple hundred dollars for room and board, transportation, and a scenic tour of Harrisonburg would suffice. Mr. North could earn some community service hours in the process. He might need quite a few in the not-too-distant future, anyway.

involved are \$3 million in fines and 60 years in jail" (Jan. 16, 1989). Hero or not, I don't believe students should have to pay for Oliver North's penalty or support his crimes. To do so would be a crime in itself, for his alleged actions go against the very foundations this nation was built on.

Keith Wagner
sophomore
history

23 other signatures

Lecture's entertainment value grants historical opportunity

To the editor:

In their recent letter (*The Breeze*, Jan. 16), Mike Geelhoed and Alex Pedersen attempt to make a case against Oliver North speaking at JMU.

Their argument is based on the flawed assumption that all UPB events should be educational. But entertainment is also a factor, and this event qualifies as entertaining considering that North is a well-known national figure.

I always have been a visceral critic of the Iran/Contra affair. Moreover, I know that North is not the best candidate to lecture us on "commitment" and "trust." But I will not miss the opportunity to see a man who already has guaranteed himself a place in history books.

UPB should be applauded for inviting North to speak. Many JMU students, I believe, share this view and will show up at the Convo on Jan. 26. I strongly urge Geelhoed and Pedersen to join us. This is a once-in-a-lifetime opportunity since Ollie might be going on a long vacation soon.

Mshin Farashahi
senior
political science

'The city is falling' on D.C. Mayor Barry

The D.C. mayor isn't speaking; something is quite amiss. Who predicted disaster hitting a city such as this?

The oh-so-famous Mayor Marion Barry cannot keep his name out of the papers for being linked with something gone awry, suspicious, scandalous or exorbitant.

And every time he is questioned about his connection to a disreputable acquaintance or his role in forming an outrageous policy, he says, "I haven't done anything wrong."

Quite obviously he has. As Chicken Little would have screamed, "The city is falling! The city is falling!"

When the mayor began his first term in 1979, the District of Columbia was in worse condition than it is today, *The Washington Post* reports. Barry gained much control as his financial administration achieved success and witnessed a surplus in tax revenues. This surplus helped to compensate for oversights in the city's budget.

But Barry strove too greedily for the capital city's improvements, increasing spending by 56 percent from 1983 to 1987.

In 1985, the district's financial problems seemed to begin. Barry proposed an increase in taxes, but the district council had contrary goals. Tax revenue decreased as the federal government provided smaller payments to the district.

In 1987, the district's previous growth and social

program changes began to deteriorate:

Now *The Washington Post* reports that the district's inner-administrative problems stem from agencies' inability to assess their costs realistically. Policy makers face obstacles in making decisions when the information from these agencies is not presented accurately.

In *The Post*, a Wall Street official is quoted as saying that the solution lies in making cuts in government spending or making increases in revenues. The difficult decision lies in what social

A SECOND LOOK

Ann Eng

programs should be cut.

The problems exist, too, where Barry has permitted funds to float into an undesignated direction. Seventeen million dollars for a children's mental health program were shifted into the payment of salaries for 110 employees who worked with mentally ill adults and children.

The real problem, though, is with Barry himself. What happened to the man who was improving D.C.? He now tarnishes its image and destroys the morale of those within its boundaries. Barry has

have been damaging to morale in Hitler's eyes. What should be self-evident truths can be hidden by dynamic leaders who escape criticism by the blind faith of their constituents.

Let us not allow the actions of the powerful in our country to continue in secret. Let all truths be known. Pride in one's country is laudable, but we cannot allow it to turn into blatant nationalism. Let us become the America we all believe in — leaving behind ignorance and exploitation and standing up for justice and democracy.

Andrew Grigsby
sophomore
political science/sociology

World conflicts more complex than silly 'good guy-bad guy'

To the editor:

I am writing in response to Chuck Brotton's letter-to-the-editor (*The Breeze*, Jan. 16). Initially, I would like to thank Chuck for reminding us that the evil of communism still threatens our very existence. I'm sure the bloodthirsty Sandinista army (you were referring to Nicaragua, weren't you, Chuck?) already has begun the short drive to the United States. Thank God we have three days to arm ourselves!

And let's not forget those nasty Cubans in Angola. Let's get them out now so the opponents to the Angolan government can capitalize on the support of their friend South Africa and win a battle for freedom (Yes, readers, it's true South Africa enslaves its black population, but remember — they're not communist).

Well, I think I've made my point, but let me clearly state it anyway. If we are to make legitimate judgements about international affairs, we must remain objective and able to see both sides of an issue.

Do we want socialism (true communism on a national scale does not exist) or racial oppression in Angola? Do we want a struggling Marxist government in Nicaragua or a repressive U.S.-supported regime like the one in El Salvador? (Nicaragua's human rights record is far superior to El Salvador's.) Do we want to judge the Soviet Union and yet not judge ourselves?

Yes, Chuck, the United States is a great place for freedom and prosperity . . . for you. When was the last time you talked with a single black woman supporting

become the symbol of a city with many problems, himself one of them.

His most serious fault is that of denying accusations of wrongdoings, but never providing a reason for anyone to believe otherwise. He criticizes the press, yet uses it in attempts to create a feeble explanation for himself. His press conferences do not reveal any truths, and display a man who either is too stubborn or lazy to reveal honest answers to questions everyone ponders.

Not only is the district in trouble, but Mayor Marion Barry. He digs his own grave by refusing to give accounts of his business and personal affairs. If the mayor will not tell his own story, then who will?

He places himself in a vulnerable position — someone could blame him for a disreputable activity in which he truly was not involved. Just as the boy who cried wolf, the mayor, who cries of nothing but his dubious innocence, is not being taken seriously.

Probable words of advice to Mayor Marion Barry: Speak, man, speak — before someone else does it for you.

Then again, we probably are better off not hearing from Marion Barry. His sputterings are a waste of our time.

Inside, the city is dying, though the inaugural approaches quickly.

I don't have any answers, but heaven forbid if the mayor should speak to you.

two children, or a homeless schizophrenic, or an imprisoned Puerto Rican independista, or a real American, a native American.

I suggest you look beyond your fear of communism and realize the world's problems are much more complex than your simple good-guy, bad-guy scenario.

Darin Stockdill
sophomore
undeclared

Children turned away at game reading program earned them

To the editor:

My child was to have participated in the basketball game on Jan. 7 as a spectator, but along with many other children and parents, was turned away from the game. This was to have been a reward for participating in the JMU reading program and her school's (Spotswood Elementary) principal was to receive an autographed basketball at half-time for the school reading the most pages.

I do not understand why provisions were not made for the number of students given tickets in the elementary schools and at least one parent per child. I believe this would not have been more than 2,000 seats out of the 7,500 that your center accommodates. If JMU had been entirely serious about this program, as the elementary students were, then the JMU students attending could have been held to a certain number. I understand that JMU feels obligated to its college students, but you made an agreement or contract with the elementary student of Harrisonburg and this should have been honored. Accepting these tickets at the George Mason game is not the same, and the Spotswood Elementary School students turned away will not see their principal being presented the autographed ball, an award they helped make possible.

It does not matter how much one contributes to the economy of an area when one begins to toy with the emotions of a child. To do so is beyond the line of acceptability. The disappointment felt by those children turned away is something that should not have occurred, particularly when they all, to receive the tickets, had to earn them.

Mary Shelton
Harrisonburg

Nationalism hid world feelings of dislike for U.S. exploitation

To the editor:

In response to Chuck Brotton's letter (*The Breeze*, Jan. 16), I would like to call an end to the comparing of the human rights violations of the United States and the Soviet Union.

Yes, we both have black areas in our past and also our present. However, I do feel it is unfortunate that Americans are so sadly uninformed about their own legacy in the rest of the world, and that this situation is capitalized upon by individuals such as Mr. Brotton.

With a little altering of names and events, his nationalistic message easily could have been delivered by Hitler or Stalin — the two dictators he was criticizing. Liberals and communists are his scapegoats just as surely as Jews and Kulaks were for the Nazis and Bolsheviks. What he proposes as damaging to morale simply is addressing the facts.

I am not saying blame America first. I am saying let us become the example for justice and democracy that we like to think we are. I am begging you to realize that communism and democracy are not mutually exclusive terms; and neither are capitalism and totalitarianism or dictatorship.

If a government is popularly elected, it is our duty to respect that regime — regardless of whether it is to the left or right. There is absolutely nothing wrong with a communist country close to our border if that country stands for democracy and human rights — unless of course, you are a huge fruit company who already owns most of Central America and risks losing your slave labor.

That, Mr. Brotton, is what American foreign policy means to most of the world — using our military might to back up governments that allow their people to be exploited by our multinational corporations. Let us work peaceably with other governments to ensure democracy and human rights.

The idea that America is not so respected around the world may be a startling realization to the many who have accepted unquestionably the preachings of Ronald Reagan. This idea may be damaging to morale, but it is the truth.

A rumor that Jews were not an inferior race would

Challenges to the next president

Good luck: Bush must tackle issues

"Independence forever!"

—President John Adams
comment on his deathbed
July 4, 1826

Tomorrow George Herbert Walker Bush will be sworn in as the 41st President of the United States. In this last "Challenges to the President" article I want to sum up the basic ideas to present as issues to our next Commander-in-Chief.

When I wrote about the scourge of illegal drugs in our society, I pointed to the crusade of the Rev. Jesse Jackson as one of success because he fights drugs at the grass-roots level. With President Bush's appointment of former Education Secretary William Bennett as "Drug Czar," the new president has chosen a man who is committed to fighting as passionate a campaign as Jackson. Bennett will use his new office as a "bully pulpit" to preach the message of "Just Say No."

The next issue I discussed concerned the proper role of the government. So many people responded to that article, both in *The Breeze* and to me personally, I am compelled to go over my point again. My argument is that we Americans succeed when government is off our backs, and more importantly, out of our pockets. I also stress the point that those who have fallen through cracks in our national recovery require help from the federal

government. However, what I do not support, indeed I find it morally wrong, is the present system in which the government owns and runs the housing projects.

To anyone who disagrees with me, I urge you to visit a federal project. See the filth. Live for a day under a roof infested with rats and drugs. Then travel to the Kenilworth-Parkside housing project of which I spoke in my previous article. It is both owned and run by its tenants. Go there and see why leaders on

FREEDOM TO SPEAK

John Parmelee

both sides of the political spectrum have called the project "a model of neighborhood pride."

Our relations with the Soviet Union also plays a paramount role at this time in history. Bush should applaud Gorbachev's move toward social openness (glasnost) and economic restructuring (perestroika). He should rejoice that many Soviet citizens now can get exit visas. But that does not excuse the fact that under Gorbachev's rule, one million Afghans have been butchered and another three million have been displaced. What the Soviets have done is genocide, plain and simple. President Bush should work to

increase trust, but he must deal also from a position of strength.

At Christmas time I tried to stress Bush's vision of "a kinder, gentler nation." We always must remember that there are people less fortunate than ourselves. In the same way we helped the starving in Ethiopia a few years back, we now should pay equal attention to those without food in our own backyard. Wanting to contribute, organizations like the Boy Scouts of America have started food and clothes drives.

Finally, last Thursday's article about the Gramm-Rudman-Hollings deficit reduction act concentrated on how our out-of-control deficit can be tamed. Gramm-Rudman reduces the deficit with automatic cuts in the federal budget. During his campaign for the presidency, Bush said, "Read my lips — no new taxes." If he plans to keep his word, Gramm-Rudman is the only solution.

In the final analysis, President Bush must take charge and define the issues. He must send a budget up to Congress that cuts out wasteful programs, and promotes entrepreneurship and economic growth. Drugs should be attacked at the source, and Bush also must deal effectively with President Mikhail Sergeevich Gorbachev to ensure peace between our two nations. In these endeavors, the new President will need all our prayers. For it is only with the guidance of the good Lord that we will have "independence forever!" Good luck Mr. President.

Hours:
Open for lunch Sat. & Sun. at 11am
Open Mon.-Fri. at 4pm
Open until 1am Sun.-Thurs.
Open until 2am Fri. & Sat.

Our drivers carry less than \$20.00
Limited delivery area.
©1987 Domino's Pizza, Inc.

Call us.
Fast, Free Delivery™

433-2300
31 Miller Circle
433-3111
22 Terri Dr.

**\$2.00
Off!**

This coupon is worth \$2.00 off any large one-item or more pizza. One coupon per order. Not good with any other offer.
Expires: 1/31/89

*Nobody
Delivers Better™*

**\$1.00
Off!**

This coupon is worth \$1.00 off any medium one-item or more pizza. One coupon per order. Not good with any other offer.
Expires: 1/31/89

*Nobody
Delivers Better™*

For all the bad weather that is coming—
come to Wilderness Voyagers for
25% off (with JMU I.D.) all

Herman Survivors

in stock, including rubber bottom shoes
and boots, Silicone treated and a
Gortex boot.

Offer ends Jan. 31 **434-7234**

**S MOKE
H OUSE
F URNITURE
C O.**

Market Square East
1655 E. Market Street
Harrisonburg, Va.

Mon.-Sat. 10am-7pm
433-0887

Blanket and Storage Chest

Reg. \$129

SALE \$99

(with this coupon through
February 28, 1989)

FOCUS

STRESS MONSTERS

by Laura Baker

College not only brings deadlines, final exams, semester projects and roommates, but also brings stress. High expectations, changes in routines and social pressures all contribute to high anxiety for students.

"Stress is definitely a key issue, and college students should be aware of the different methods of controlling it," said Marsha Mays, Health Center wellness coordinator.

Stress has been defined as a physical response of the body that occurs whenever a person is forced to adapt to changing conditions.

For college students, stress can be caused by a number of factors. Mays listed a few as finances, living arrangements, roommates, social pressures, interpersonal relationships, exams, grades, classes and deadlines.

According to the Counseling and Student Development Center, other causes of stress include personal loss, illness or injury, money problems and changes in lifestyles.

"Generally, our bodies maintain an equilibrium," Mays said. "Stress is our body's reaction to the changes that upset that equilibrium."

Too much stress can lead to physical health problems. College students who suffer from headaches, stomach aches, muscle tension and depression probably are trying to cope with too much stress, Mays said.

Lack of sleep and exercise contribute to the high anxiety students feel at the end of a semester, she said. Students often don't take care of themselves during exam time and tend to get sick more.

Students who suspect a problem of coping with stress can get help from health centers, family physicians, school advisers and counselors. Residence halls, classes and organizations can request stress management programs from the Health Center.

"First we try to explain exactly what stress is," Mays said. "Once people understand the connection between mind and body, it is easy

to identify the stressor."

Dealing with stress and learning how to control it is difficult for some people. Stress occurs when a person feels he or she doesn't have control, she said. Once they stop and realize what the problem is, they usually can deal with it.

"Many college students feel they have too many things to do and can't fit everything in," Mays said. "They need to determine what is necessary in their lives and cut stress-causing activities out."

Junior Pam Massey admitted that for her, each semester gradually becomes more stressful. "In the beginning[of the semester], I have a lot of extra time to get my work done and have fun at the same time," she said. But "towards the end of the semester it seems like all I do is work."

Techniques used to reduce stress include time management, eating right, getting enough sleep, exercising and getting enough relaxation time.

"Learning how to relax is very important," Mays said. "What might be relaxing to one person may be very stressful to another. People have to find what works best for

them. However, jobs and busy schedules make it hard for college students to find time to relax."

Freshman Margaret Scott suggested sleep as a method of relieving stress. "Most of the time I just try to catch up on my sleep — that way I can deal with everything a lot easier," she said.

Colleen Hagen, a sophomore, suggested making a list of responsibilities as a way to help reduce stress. "After I make a list of everything I have to do, I feel more organized and less stressed-out," she said.

Other JMU students suggested listening to the radio, watching television, talking with friends and exercising to help eliminate stress.

Carrier Library provides books and tapes that describe relaxation techniques such as deep breathing and imagery. Students also can help themselves by planning ahead and being prepared for stress-related events.

It is important to remember, though, that not all stress is bad. "Stress helps us to become motivated and creative," Mays said. "We all need a little stress in our lives just to keep us going."

Staff graphic by DARRELL TAYLOR

MUSIC REVIEW

Jellyfish Blues Band fans, you may exhale

By Chris Cohick
staff writer

There's no reason for Jellyfish Blues Band fans to wait with baited breath any longer. The band has surfaced with a tape of 10 originals that'll hook even those who've never caught the act before.

The band, now beginning its fourth year as a JMU institution, began in a different form with lead vocalist and guitarist Mike Clem at McLean High School. Clem, now a JMU grad, together with students Robbie Schaefer, Toby Seay and Brad Bowers, comprise the band's current lineup.

Taped at Alive Recordings at Eastern Mennonite College, the self-titled recording opens with "No Better Place." Written and sung by Schaefer, it gets your stereo jumping with a lively feel and tight background vocal harmonies.

Next, the Fish settle into some Clem-penned Thorogood blues. "I Wouldn't've Minded," which has been on the Jellyfish songlist for some time and is on the first JMU Rocks tape, features Clem on vocals and a rocking Stratocaster solo.

Perhaps the band's greatest asset is its strong vocals. With Schaefer and Clem splitting the lead duties and bassist Seay giving background support, they're able to play a variety of styles, ranging from those of the '50s to those in today's hits, such as Little Feat's "Hate to Lose Your Lovin'."

On the tape, the vocals are highlighted most prominently on Clem's "Downstream." This cut, which sounds like Johnny Sportcoat and the Casuals meets REM, catches the guys singing layered, opposing vocal lines.

Photo courtesy of Kim Sutherland

The Jellyfish Blues Band — Brad Bowers, Robbie Schaefer, Mike Clem and Toby Seay — has released its first tape.

Two other songs, "Summer Heat" and "Don't Fall Asleep," also test the band's vocal chords. In the first, the Jellyfish sing lush, precise harmonies to a Grateful Dead kind of feel.

In "Don't Fall Asleep," which is driven by a

guitar/bass tandem, the Fish go back to the '50s with vocals such as "do dit do do." This song also features the saxophone of Cherie Berner, who was replaced by

See JELLYFISH page 16 ▶

'Equus' — a boy's supreme devotion manifested in brutal violence

Staff photo by CHRIS TYREE

Jill, played by Carla Yates, talks to Alan, played by Tee Morris, while grooming one of the horses he later blinds.

By Kim Thomas
staff writer

A single spotlight illuminates center stage, where a boy and a horse stand side by side. Five more horses approach from the sides of the stage and turn to face the audience. A man dressed in black stands amidst the horses. An eerie image of a giant horse skull hangs on the wall behind him.

Theatre Review

The boy, Alan Strang, played by sophomore Tee Morris, has blinded six horses for reasons unknown at the beginning. The horses convincingly and gracefully are played by Jim Wachhaus, who is Nugget, leader of the horses, and by Michelle Lee, Paul Lord, John Cooley, Helena Barringer and Kerry Doto. The man in black, Dr. Martin Dysart, played by Lance Johnson, is the psychiatrist analyzing Alan's situation.

Equus, written by Peter Shaffer and directed by Glyn Jones, opened Tuesday night and runs through Sunday in the JMU Experimental Theatre.

The play tells the story of a 17-year-old boy who focuses his life and thoughts on a bizarre religion created within his own mind. His worship centers around horses, or rather Equus, his god of horses. Alan equates Equus, the Latin word for horse, with Christ, and refers to him as his "god-slave."

The story is told in a series of memories and flashbacks. Alan finally is driven to blind the six

horses in an eerie final flashback only using motion and lighting to convey its meaning and reveal his reasoning behind the crime.

The play heavily relies upon the viewer's imagination. The set, purposely plain, is set up like a stable with benches and horse blankets along the edges of the low stage, and a stone wall across the back. A desk with a chair on either side of it sits in a corner. The overall impression is that of a freshly cleaned stall.

Locations other than Dysart's office only vaguely are implied with the placement of benches. The hoof-cleaning tool Alan uses to blind the horses, and the blinding itself, must be imagined — at least in part.

Throughout the play, audience tension grows steadily as more and more bizarre twists are added to the reasons behind Alan's crime. By the end of the final act, many people literally are on the edges of their seats, bodies leaning forward and eyes fixed intently on the onstage action.

The performances by Tee Morris and Lance Johnson are exceptional. Morris conveys all the rage and confusion Alan feels with an almost frightening power. He flawlessly makes the transitions between a frightened boy and an angry young man — one minute Alan is a sad-faced child, giving his complete trust to Dysart, and the next minute he flies into a very adult rage, his face red and twisted with anger.

Johnson portrays Dysart as a man torn between the

See EQUUS page 17 ▶

EYE ON THE ARTS

Return of the Sunday night movies

The University Program Board again is presenting a series of movies Sunday nights at 7 p.m. in Grafton-Stovall Theatre. Admission is free.

Jan. 29 — *The Ladykillers*, 1955, directed by Alexander Mackendrick. Alec Guinness and Peter Sellers star in this black comedy about a gang of inept robbers who tangle with a seemingly harmless old lady.

Feb. 2 — *The Trouble with Harry*, 1955, directed by Alfred Hitchcock. In this, her first film, Shirley MacLaine stars in the story about a corpse that won't stay buried.

Feb. 12 — *California Split*, 1974, directed by Robert Altman. Starring George Segal and Elliot Gould, this unusual comedy presents the story of a pair of compulsive gamblers.

Feb. 19 — *Reuben, Reuben*, 1983, directed by Robert Miller. A Scottish poet and boozier feeds off the hospitality of the women in a New England college town and falls in love with a beautiful student, played by Kelly McGillis in her film debut.

Feb. 26 — *The Ballad of Cable Hogue*, directed by Sam Peckinpah. Jason Robards and Stella Stevens star in this western fable about a loner who searches for happiness and builds a life for himself at a water hole in the West.

Mar. 19 — *Manhattan*, 1979, directed by Woody Allen. Allen stars in this bittersweet comedy about the life of a New York comedy writer, his hypocritical friends and his love affair with a young girl, played by Mariel Hemingway.

Mar. 26 — *Lawrence of Arabia*, 1962, directed by David Lean. A true big-screen epic, this visual biography of T. E. Lawrence and his many adventures among the Arabs won seven Academy Awards.

Apr. 2 — *The Horse's Mouth*, 1958, directed by Ronald Neame. Screen-written by and starring Alec Guinness, this film features an eccentric painter who divides his time between harassing his friends and seeking new surfaces for his paintings.

Apr. 9 — *The Three-Penny Opera*, 1931, directed by G. W. Pabst. This musical satirized, written by Bertolt Brecht and orchestrated by Kurt Weill, presents the life of a master criminal, his friends and enemies. (German, with subtitles.)

Apr. 16 — *Rules of the Game*, 1939, directed by Jean Renoir. Complex love between servants and masters results in this satirical comedy about a count's adventurous shooting party. (French, with subtitles.)

Apr. 23 — *Breaking Away*, 1979, directed by Peter Yates. Bloomington, Ind., is the setting of this Oscar-winning story about four well portrayed youths who struggle with decisions about their futures.

Jellyfish

> (Continued from page 15)

Tony Greene upon graduation.

On the flip side, "Delmarva Roads" (Delaware, Maryland and Virginia) offers a taste of life traveling from show to show. Clem breaks out the harmonica for a chorus or two in this selection that sounds awfully similar to Steve Miller's "Living in the USA."

Schaefer's song, "Jenny," is sure to fill the dance floor thanks to Bowers' drum support. Bowers launches the tune and provides the foundation that enables the other three Fish to fly.

The last selection, "Marcia Mojo," is a driving instrumental designed to let Clem take off on harmonica (and maybe let Schaefer change a broken string).

Overall, this tape, which is available at Town and Campus Records and all Jellyfish shows, proves The Jellyfish Blues Band has the potential to swim to the top. A big fish in the little sea of Harrisonburg, it continues to test the deeper waters throughout Virginia, Washington, D.C., and beyond.

Next time the Fish are in town, catch them if you can!

\$5
Lift ticket

\$5
Rental

Ski Massanutten

6-10 p.m. Monday, Jan. 23
to benefit the March of Dimes

Call 434-7789 for coupon locations

NEW HOURS

JMU Copy Center
(703) 568-3908
General Services Building
(Next to Greek Row)

New Hours 7 a.m. - 8 p.m. Monday - Friday
Beginning 1-11-89

8 1/2 x 11 white paper	one sided	.03
	two sided	.05
colored paper	one sided	.04
	two sided	.06
11 x 17 white paper	one sided	.05
	two sided	.07
colored paper	one sided	.06
	two sided	.08

LUNCH BUFFET \$3.49

Experience Lunch at Luigi's
"ORIGINAL" PIZZA

PASTA TOSSED SALAD SOUP HOMEMADE BREAD and MORE!

1859 S. High St. 433-0077

\$2 OFF

16" two topping pizza

at Luigi's

Not valid with other specials
Expires 1-23-89

1059 S. High St. 433-0077

\$1 OFF

12" two topping pizza

at Luigi's

Not valid with other specials
Expires 1-23-89

MOVIE WATCH

THURSDAY

Willie Wonka and the Chocolate Factory (G) — Grafton-Stovall Theatre, 7 p.m., 9:30 p.m.
Rain Man (R) — Valley Mall Loews Theatres, 1:30 p.m., 4 p.m., 7 p.m., 9:30 p.m.
Twins (PG) — Valley Mall Loews Theatres, 1:30 p.m., 3:35 p.m., 5:35 p.m., 7:35 p.m., 9:40 p.m., 9 p.m.

Dirty Rotten Scoundrels (PG) — 1:30 p.m., 3:35 p.m., 5:35 p.m., 7:40 p.m., 9:45 p.m.
Talk Radio (R) — Valley Mall Loews Theatres, 1:30 p.m., 3:35 p.m., 5:35 p.m., 7:35 p.m., 9:45 p.m.
Accidental Tourist (PG) — Loews Theatres, 7 p.m., 9:20 p.m.
The Naked Gun (PG-13) — Loews Theatres, 7:30 p.m., 9:30 p.m.
Deep Star Six (R) — Loews Theatres, 7:40 p.m., 9:35 p.m.

FRIDAY

Midnight Run (R) — Grafton-Stovall Theatre, 7 p.m., 9:30 p.m.
Talk Radio (R) — Valley Mall Loews Theatres, 1:30 p.m., 3:35 p.m., 5:35 p.m., 7:40 p.m., 9:45 p.m.
Rain Man (R) — Valley Mall Loews Theatres, 1:30 p.m., 4 p.m., 7 p.m., 9:30 p.m.
Twins (PG) — Valley Mall Loews Theatres, 1:30 p.m., 3:35 p.m., 5:35

p.m., 7:35 p.m., 9:40 p.m.
Beaches (PG-13) — Loews Theatres, 1:30 p.m., 3:45 p.m., 7:10 p.m., 9:30 p.m.
Deep Star Six (R) — Loews Theatres, 7:40 p.m., 9:35 p.m.
The Naked Gun (PG-13) — Loews Theatres, 7:30 p.m., 9:30 p.m.
Accidental Tourist (PG) — Loews Theatres, 7 p.m., 9:20 p.m.

SATURDAY

Midnight Run (R) — Grafton-Stovall Theatre, 7 p.m., 9:30 p.m.
Talk Radio (R) — Valley Mall Loews Theatres, 7:40 p.m., 9:45 p.m.
Rain Man (R) — Valley Mall Loews Theatres, 1:30 p.m., 4 p.m., 7 p.m., 9:30 p.m.
Twins (PG) — Valley Mall Loews Theatres, 1:30 p.m., 3:35 p.m., 5:35 p.m., 7:35 p.m., 9:40 p.m.
Beaches (PG-13) — Valley Mall Loews Theatres, 7:30 p.m., 9:35 p.m.
Oliver and Company (G) — Valley Mall Loews Theatres, 1:30 p.m., 3:30 p.m., 5:20 p.m.
Deep Star Six (R) — Loews Theatres, 3:30 p.m., 5:30 p.m., 7:40 p.m., 9:35 p.m.
The Naked Gun (PG-13) — Loews Theatres, 3:30 p.m., 5:30 p.m., 7:30 p.m., 9:30 p.m.
Accidental Tourist (PG) — Loews Theatres, 4 p.m., 7 p.m., 9:20 p.m.

Equus

► (Continued from page 15)
 choice of curing Alan at the risk of taking away a part of the boy's humanity and of letting him remain as he is — a boy in pain.

The horses remain on stage during the entire performance, but are not mere casual observers of the action. When something makes them nervous or angry, they react. When Dysart asks Alan to tell him about Jill, played by Carla Yates, the girl Alan was with the night he committed his crime, the horses hiss and begin to grow restless, stomping their feet and tossing their heads.

The horses wear only brown loincloths, which makes several members of the audience uncomfortable at first. A few people whisper and shuffle their feet, but as the play progresses, the audience becomes engrossed in the action and no longer seems to take notice of the scantily-clad actors — except when they are supposed to.

The actors basically have bared themselves to the scrutiny of the audience, which enhances their portrayal

of the animals. Alan mentions that horses are the most naked animals of all, and that is part of what makes them beautiful.

The production is not all grim drama. There are some comic moments, such as when Alan's father, played by junior Brian Francoise, encounters his son and Jill at an adult movie theater. Mr. Strang, a printer, insists he was there only on business to get an order for movie posters.

Equus is a thought-provoking and sometimes shocking production. There is some nudity, but it is done tastefully and is necessary to the plot. The story of Alan Strang's horrible crime is a frightening one, full of sexual and family frustration, but it also is a touching story of a confused and lonely boy who finds a strange kind of companionship among the horses.

Equus will run through Sunday in the Experimental Theatre. Nightly productions begin at 8 p.m., and the Sunday matinee starts at 2 p.m. Tickets will go on sale two hours before each show and are available at the Experimental Theatre box office.

Quit smoking.

WE'RE FIGHTING FOR YOUR LIFE

SIX REASONS WHY THE WEST WAS WILD.

VIDEO WORLD

★ Reach for the Stars! ★

HARRISONBURG 101 S. Carlton St. 434-0913

MON-THUR. 10am-9pm • FRI & SAT. 10am-10pm
 24 Stores Serving Virginia

EMILIO ESTEVEZ
 KIEFER SUTHERLAND
 LOU DIAMOND PHILLIPS
 CHARLIE SHEEN
 DERMOT MULRONEY
 CASEY SIEMASZKO

The Breeze AD TRIVIA

Answer this Question...

Find the ad in *The Breeze* that says "We treat you right".

And win a SMALL CHEESE PIZZA!!

Students, Faculty and Staff affiliated with The Breeze are not eligible to win. Winners of Ad Trivia can only win once a semester. Pick up Ad Trivia coupons at The Breeze between 9am - 2pm. Must present I.D. to win.

OTHER VOICES
quality discount books

59 S. Liberty Street
(Downtown)

432-1700

open

Thurs. - Fri. - Sat.
10:00 - 5:00

CREDIT CARD SHOCK!

The holidays are over, but the bills have just begun to flow in.

Before the stack gets out of hand, check into a position (full-time and part-time work available) with our company. EOE.

call Personnel Office at
(703) 434-2311

**TransAmerica
Telemarketing, Inc.**
84 W. Water Street
Harrisonburg, VA 22801

16" CHEESE PIZZA

\$4.59

(with coupon)

1st topping \$1, each additional
topping 75¢

778 E. MARKET STREET
434-5373

Open 'till Midnight

Kings Dominion NOW HIRING

Food and Beverage

Seasonal Managers and Assistant Managers

To work weekends from March-May and
September-October, plus 55 hours per
week during June, July and August.

Responsibilities: day-to-day operation of
a restaurant, includes: inventory, food and
labor costs, scheduling, operating costs and
performance evaluations.

Working all scheduled hours from
March-October, average earnings
range from \$6,000 to \$8,000 plus
COMMISSION AND END OF SEASON BONUS.

Excellent benefits.

Gain experience that is valuable to any career.

For more information or an application, call or write the

Kings Dominion Personnel Office

Box 166, Doswell, Virginia 23047 • (804) 876-5145

EOE

SPORTS

Dukes crush Wilmington, 90-56

By John R. Craig
staff writer

Teams that play the JMU women's basketball team have to worry about a number of things, including when the scoring spurts will occur and Missy Dudley.

But about the only thing North Carolina-Wilmington controlled Monday night was the tip. After that, everything clicked for the Dukes as they

crushed the Seahawks 90-56, winning their seventh straight, improving to 11-2 overall, 3-0 in the Colonial Athletic Association. The Seahawks fell to 7-5, 1-3 in the CAA.

"For the second straight game, we really came out strong at the very beginning of the game, got off to a real fast start, and just really never let them get into it," said JMU head coach Shelia Moorman. "I think that's a good

quality for a team to have.

"I also thought we moved the ball well against their zone. There have been times in the past when we've had difficulty facing a zone for 40 minutes and being patient enough. I'm real pleased with those two things in particular."

When the Dukes' Paula Schuler drove the lane just 1:40 into the game, she started what would be a run where

UNCW was held without a field goal for close to eight minutes. JMU's 25-3 blast caused Seahawks' head coach Marilyn Christoph to simply sigh.

"Our main objective is just to play our game and try to be respectable," Christoph said. "If we can catch them on a night when everything isn't clicking, maybe we might have a shot at it, but it seems like every time we

See CRUSH page 22

Dudley reaches plateau with career high

By Eric Vazzana
staff writer

Four years ago, freshman reserve Missy Dudley scored the first two points of her career when she knocked home a 12-foot jumper against in-state power University of Virginia. Monday night the senior scoring machine from Charlottesville reached a basketball milestone when she pumped in a career-high 28 points to become only the 10th player in JMU women's basketball history to score more than 1,000 career points.

It was the sort of game that every college player dreams about. For the night, Dudley connected on 11-of-16 field goal attempts, including a perfect three-for-three from three-point land,

didn't miss from the charity stripe in three attempts, and defensively was in the face of the Colonial Athletic Conference's leading scorer all night.

"It's a great feeling and I'm really glad I did it," Dudley said. "I know I wanted the ball because it felt great. You just get out there and want to shoot because you just feel hot. Sometimes you could just throw it up behind your head and it goes in."

That's probably exactly what UNC-Wilmington head coach Marilyn Christoph thought after watching Dudley shatter her old career mark of 23 she set against the Seahawks last year.

"She's such a super player," Christoph said. "Holy cow, she proved her worth tonight. She's just tough to defend because if she doesn't take the

shot, she's got such strong passes. She just sets her teammates up so well."

Hints of a spectacular evening were revealed early in the contest when Dudley flipped an around-the-back pass to Donna Budd for an easy basket. At the 17:02 mark, Dudley's 15-foot jumper found the mark before scoring again two minutes later.

After missing a couple of perimeter shots, Dudley came back to bury a three pointer to erase all thoughts that she was starting to feel the pressure. Dudley added a couple of more outside jumpers and buried another three-pointer near the end of the first half to give her 14 points for the half and 999 for her career.

Dudley wasted no time in topping the 1,000-point plateau when her three-point swished through the net with 18 minutes left to play. The game

was stopped and Dudley then was swarmed by teammates and given a standing ovation from the 581 faithful in attendance.

Dudley picked up 11 more points during the contest to push her career total to 1,013. She becomes only the second player in women's history to reach the 1,000 point mark after being a full-time starter for only two seasons. Syd Beasley also achieved this distinction. If Dudley continues at her current scoring clip of just over 16ppg., she will wind up sixth on JMU's all-time scoring list.

"I just thought Missy came out ready and responded very well, and her overall game was super," said JMU head coach Shelia Moorman. "To see her going after loose balls and playing that kind of defense, to me, is key to her game, even more key than her shooting."

Staff photo by MARK MANOUKIAN

Depth the difference as JMU falls, 59-57

By Matt Wasniewski
staff writer

With :43 remaining and the Dukes down 55-50 in Monday night's men's basketball game at North Carolina-Wilmington, JMU coach Lefty Driesell looked down to his ever-dwindling bench and found, much to his chagrin, he had just about run out of bodies to put on the floor.

Troy Bostic was on his way back to Harrisonburg with a badly sprained knee, starters Barry Brown and William Davis already had fouled out, and Claude Ferdinand had just committed his fifth personal, sending Seahawk forward Greg Bender to the foul line to shoot one-and-one.

After Bender canned both his free-throws to increase the UNCW advantage to 57-50, one of the Dukes' less potent offensive combinations mounted a last-minute rally. Featuring

the unlikely lineup of starters Anthony Cooley and Kenny Brooks with seldom used reserves Alan Dorsey, Ken Halleck and Doug Lowrey, JMU quickly brought the ball upcourt and set up its attack, which until that time had been struggling with only 17 second-half points. But when Brooks failed to convert on the front end of a one-and-one with :29 seconds left, the Dukes' chances looked bleak.

"We missed some free throws there at the end," Driesell said. "We lose by two and we miss a one-and-one and the back side of a one-and-one. We shot 33 percent from the free-throw line. They shot 25 fouls and we shot 11. So I ain't saying nothin', just look at the stats."

But as UNCW's Larry Houzer grabbed the rebound on Brooks' errant shot, he knocked Dorsey to the floor and the referee signaled offensive charging. JMU inbounded the ball to Cooley on

See DEPTH page 21

The Dukes' Missy Dudley looks for help against UNCW.

Wrestlers end streak with solid home win

By Stephanie Swaim
assistant sports editor

Wrestling their fourth match Tuesday in as many days, the JMU men's wrestling team experienced something they hadn't felt in a long time — winning. The Dukes led from the first match when 118-pounder Keith Taylor received a forfeit, eventually winning 27-13 over American University in Godwin Hall, getting just their second win of the season.

Forget that the win came against a team whose record now reads 0-9 or that it means little to the JMU's overall record or standings. The Dukes needed this one.

"We've been wrestling a really tough schedule and I think emotionally it's beginning to take its toll on the guys," head coach Jeff Bowyer said. "It was really starting to get them down, because they were doing all the hard work but they weren't reaping any benefits. Emotionally [the win] was really good for them because psychologically they were just starting to break. We needed a win."

JMU's 158-pounder Greg Rogers and 177-pounder Rob Milavsky have been two of the more successful team members thus far this season, and continued to lead the Dukes as they both recorded pins. Rogers upped his

Staff photo by MARK MANOUKIAN

JMU's Shawn Carter looks to escape during his match Monday.

record to 10-8-2, while Milavsky went to 20-5. Three other Dukes — Kevin Gast, Scott Holmes and G.J. Sucher — decisioned their opponents, while junior Rob Lutz lost a 5-4 match in the last seconds of his 142-pound match.

In the 126-pound weight class, Gast got revenge over American's Chris Toth, who decisioned him last year 5-3. Gast led 7-6 going into the third period before scoring an escape and takedown

in the third. The sophomore has shown improvement over the last few matches, according to Bowyer.

"I thought Kevin Gast wrestled an outstanding match," Bowyer said. "Kevin came out and did a really nice job against a kid who placed in last year's national qualifier, so that was a really nice win for Kevin."

Scott Holmes took an early lead in his 134-pound match, taking down

American's Darren Mele just 30 seconds into the match. Holmes held Mele on his back the first period and received three near-fall points. It was Holmes' first regular season match, as he won 10-7.

JMU's Rogers toyed with his opponent, Pat O'Donnell, throughout the first period, recording five takedowns. Not content to win by points, it took just 1:28 in the second period for Rogers to put him out of his misery.

Milavsky took American's Derek Miller down three times in the first period, but the third time proved to be the charm. Milavsky took Miller straight from a standing position to his back and held on to record the fall.

"Milavsky's tough," Bowyer said. "He's the hardest worker in the room, he's the most dedicated kid you might find in the entire country. I don't think you'll find a more dedicated, harder working kid than Rob Milavsky. He does everything he needs to do to achieve the goals he wants to achieve. I'm not surprised at all with the success that he's had."

Sucher followed in the 190-pound class, giving up just one point to Nick Bruno because of a penalty.

See STREAK page 21

H O N D A

ONLY ONCE EVERY 4 YEARS!
Save like **NEVER BEFORE** now during our

'89 ★ ★ ★ ★
INAUGURAL CELEBRATION!

SAVING ACROSS THE BOARD!
ACCORDS • PRELUDES • CRX's • CIVICS

COME PREPARED TO BUY!
COME PREPARED TO SAVE!

Harrisonburg 433-1467

We treat you right **HONDA** 2675 S. Main St. Harrisonburg

Stanley H. Kaplan
The SMART MOVE!
PREPARATION FOR:
MCAT • LSAT • GMAT

Horizon
KEY WEST Sure Tan CANCUN
1106 Reservoir St. 434-1812

SPRING BREAK SPECIAL!
10 visits \$25, 20 visits \$40
Only UVB ray will protect against SUNBURN

I'm gonna get 'cha

Protect Your Body and Tan
With The Best Systems Available
Both UVA rays and UVB rays

LAUDERDALE THE ISLANDS

REC REPORT

ACTIVITIES —

ROLLER SKATING — There will be a Roller Skate Night at Skatetown USA Jan. 19 from 7:30-10 p.m. Admission is free with a student I.D. Skate rentals are available.

OFFICIALS — Anyone interested in officiating basketball or other upcoming sports should contact the Recreational Activities Office, Godwin 213, x6669. No experience is necessary.

BASKETBALL 1 ON 1 — Sign up deadline is Jan. 19 in Godwin 213. Play begins Jan. 23.

HOT SHOTS — There will be a Hot Shots basketball competition in Godwin gym Feb. 6. Sign ups are being held in Godwin 213 through Feb. 6.

FREE THROWS — Sign ups will be held for basketball free throws in Godwin 213 through Feb. 1, the day of the event.

Streak

► (Continued from page 20)

In the heavyweight match, John Farbrother returned to action after only a week of practice since an early season injury. His first outing wasn't successful, as he lost a 13-1 decision.

JMU competes in the Virginia Intercollegiate Championships in Williamsburg this weekend.

According to Bowyer, the win came at a good time, as the Dukes are coming off a weekend that saw them lose three times: 23-13 to UVA, 23-16 to Maryland, and 23-16 to Virginia Tech. Bowyer says the rest of the season should be a little easier for his team.

"I'm not disappointed in the guys because we're losing, it's just so disappointing because they work so hard," Bowyer said. "We're really not getting the wins we deserve to win. I

know that I'm working them hard and that they're trying to win, we just really haven't taken advantage of some opportunities, and a couple things haven't gone our way. That's all part of the game."

Following are the results from Tuesday's match:

JMU 27, AMERICAN 13

118 — Keith Taylor (JMU) by forfeit, (6-0); 126 — Kevin Gast (JMU) dec. Chris Toth (A) 10-7, (9-0); 134 — Scott Holmes (JMU) dec. Darren Mele (A) 10-7, (12-0); 142 — Dave Pagiliughi (A) dec. Rob Lutz (JMU) 5-4, (12-3); 150 — Pat Moffit (A) dec. Chris Janish (JMU) 9-2, (12-6); 158 — Greg Rogers (JMU) p. Pat O'Donnell (A) 4:28, (18-6); 167 — John Sheppard (A) dec. Shawn Carter (JMU) 4-2, (18-9); 177 — Rob Milavsky (JMU) p. Derek Miller (A) 2:11, (24-9); 190 — G.J. Sucher (JMU) dec. Nick Bruno (A) 4-1, (27-9); Hvy. — Mark Snuffin (A) dec. John Farbrother (JMU) 13-1, (27-13).

Depth

► (Continued from page 19)

the left wing and he promptly connected on a rainbow three-pointer to cut the margin to 57-53 at the :23 mark.

Four seconds elapsed before Brooks managed to foul the Seahawks' Antonio Howard. However, the UNCW guard couldn't hit either of his foul shots and JMU seemed to have a final shot at pulling out yet another come-from-behind victory.

After Brooks penetrated the middle, he fed Lowrey in the corner for a three-point shot. The shot fell short, but Dorsey got good inside position and scored on a follow to close the gap to 57-55 with :09 seconds to go.

But that would be as close as the Dukes would get. Following a JMU timeout, the Dukes went into their full-court press and Halleck was called for holding Howard before the pass was inbounded. Howard calmly sank both ends of the one-and-one to seal the win for the Seahawks.

The loss dropped the Dukes' record to 9-7, 2-2 in the Colonial Athletic Association. The game also signaled the 10th time this year the Dukes have been in a game decided by five points or less.

JMU came busting out of the gates early in the game as Brown drove for a layup that put the Dukes up 2-0 at 19:32. When Davis sank an eight-foot

jumper from the right side at 17:03, the Dukes had amassed a 8-0 lead.

Brooks nailed two 10-foot jump shots and Cooley had a strong offensive rebound that he layed in off the glass as JMU ran up the tally to 19-8 at the 10:47 mark.

The Seahawks finally broke into double-digits at 10:26, when the JMU defense lapsed and Houzer dunked to cut the margin to 19-10. Houzer would go on to lead his team in scoring with 16, while also pulling down seven boards.

Brooks netted a three-point bomb and Ferdinand followed with a 17-footer to push JMU's lead back up to 12 points at 26-14. But the Seahawks came back to outscore the Dukes 11-4 over the next several minutes. In that span, Howard had six points and Bender connected on a 19-foot shot, cutting the

JMU lead to 33-27 at intermission.

But the Seahawks came out firing in the second half, going on a 11-2 run to give UNCW a 40-39 advantage. Davis continued to pace the Dukes' offense, scoring six consecutive points to keep JMU within striking distance at 48-47.

But foul trouble quickly began to take its toll on JMU. Davis exited the game at 3:13 and Brown fouled out at 1:06 when he nudged Houzer in the act of shooting. Houzer's shot fell and he converted from the stripe for a 55-49 advantage that JMU could not surmount.

Look What Else Goes Down With The Sun At Massanutten.

\$18.
\$8.
Lift Ticket

\$15.
\$8.
Ski Rental

If you're in college, you're eligible for these great discounts on Twilight Skiing every Monday, from 12:30pm to 10pm, and Friday, from 12:30pm to 11pm. It doesn't matter whether you're full or part-time. Just show a valid student ID and hit the slopes.

Ski Massanutten

10 Miles East Of Harrisonburg, Virginia On Route 33.

May not be used with any other special rate or discount.

WITH THIS COUPON

- Fast & Easy Tanning
- Beds And Booths
- Wolf System, No. 1 In Europe
- Indoor & Outdoor Tanning Products

TROPIC TAN TANNING CENTER

433-TANN

1790-116 East Market Street
(In The Kroger Shopping Center)

This Coupon Valid For:

20% More Visits OR With The Purchase Of Any Package

One Month Of Unlimited Daily Tanning \$49.95

One Coupon Per Customer Not Valid With Any Other Offer **1/2 Month \$29.95**

ONE COUPON PER PURCHASE

Sports Watch

(upcoming events in JMU sports)

MEN'S BASKETBALL

Tonight — Central Connecticut State at JMU [Convocation Center], 7:30 p.m.
Saturday — William and Mary at JMU [Convocation Center], 9 p.m.

WOMEN'S BASKETBALL

Saturday — William and Mary at JMU [Convocation Center], 2 p.m.

WRESTLING

Friday-Saturday — JMU in Virginia State Championships [Williamsburg], TBA.

MEN'S SWIMMING

Friday — JMU at American [Washington, D.C.], 3 p.m.
Saturday — Richmond at JMU [Godwin Hall], 3:30 p.m.

WOMEN'S SWIMMING

Friday — Virginia Commonwealth at JMU [Godwin Hall], 6 p.m.
Saturday — Richmond at JMU [Godwin Hall], noon.

MEN'S GYMNASTICS

Saturday — JMU at Pittsburgh [Pittsburgh, Pa.], 2 p.m.

WOMEN'S GYMNASTICS

Friday — Radford and George Washington at JMU [Godwin Hall], 7 p.m.

MEN'S TRACK

Saturday — JMU in Santee Marriott Invitational [Blacksburg], 10 a.m.

WOMEN'S TRACK

Friday-Saturday — JMU in Santee Marriott Invitational [Blacksburg], TBA.

ARCHERY

Saturday — JMU in D. Hutchinson Invitational [Winston-Salem, N.C.], 1 p.m.

FENCING

Saturday — JMU at Hollins [Roanoke], 10 a.m.

Crush

► (Continued from page 19)

walk in here they click."

The Dukes led 49-26 at the half and opened the second half with a 20-3 bolt that included Dudley reaching the 1,000-point plateau.

"It's a great feeling and I'm really glad I did it," Dudley said. "I know I wanted the ball because it felt great. You just get out there and want to shoot because you just feel hot. Sometimes you could just throw it up behind your head and it goes in."

Dudley led all scorers with 28 points, while Carolin Dehn-Duhr was next for JMU with 13, and Schuler and Elnora Jones each had 10. The Seahawks were paced by Gina Bennett who had 14 points, including 4-for-4 on three-pointers.

The Dukes lead the CAA in five statistical categories including fewest points allowed, scoring margin, rebounding edge and field goal percentage from two- and three-point land. UNCW, who leads the CAA in scoring and field-goal accuracy, also boasted the conference's top scorer in Charlene Page, but Christoph said her star was "nonexistent" Monday.

Page, who averages 19.5 points per game, was neutralized by Dudley and held to just four points for the game, all coming in the first half. In practice Sunday, Dudley was matched against JMU's quickest player, Nickie Hardison, and she said that prepared her for Page.

"I was usually a step up on [Page]," Dudley said. "She scored a couple times when I got screened off but I was up for that challenge."

SPORTSFILE

Mistrik honored for academics

JMU field hockey player Laura Mistrik, a defensive starter, has been named to the 1988-89 College Field Hockey Coaches Association National Academic Squad.

A senior majoring in accounting,

Mistrik has a 3.67 cumulative grade-point average. This is the second year in a row she has been named to the squad.

ECAC names JMU gymnast

Gymnast Erin Williams from JMU has been named the Eastern College Athletic

Conference gymnast of the week for the week ending Jan. 15.

The freshman from Pittsburgh won the balance beam (9.15), and all-around competitions in the Jan. 15 dual meet with William and Mary. Williams also set a school record in the floor exercise, placing second with a score of 9.45 points. The former record, held by Carol Hnatuk, was 9.4.

THE ASSOCIATION OF COLLEGE UNIONS-INTERNATIONAL

COLLEGE RECREATIONAL GAMES TOURNAMENT

IS HERE!

January 29-February 5th, 1989

Winners of each division will represent JAMES MADISON UNIVERSITY in the Regional and National Tournaments

All full time students are eligible to register

To enter sign-up at the WCC information desk or gameroom now until Wednesday, January 25th.

Backgammon

Chess

Bowling

Billiards

BUSINESS

NEWS & NOTES

3-D glasses for watching Super Bowl half-time show in short supply

Forget scalping tickets to the game itself. The scarcest items this Super Bowl Sunday are 3-D glasses needed to view the half-time laser show.

Retailers across the country are complaining they're having difficulty stocking enough of the special glasses needed to get the special effect of the show. Coca-Cola manufactured 20 million pairs, but more than 140 million viewers are expected to tune in to the show this Sunday.

"There are going to be some unhappy people," said Indianapolis Kroger's grocery store manager Dwight Hight.

Coca-Cola apologized for the miscalculation but refused to take the blame for the shortage, saying they warned fans to get their glasses early.

Farmers hope snow solves summer drought problems

Farmers in the drought-stricken Red River Valley in North Dakota could find relief in the form of a record-breaking snowfall this winter.

Midway through the month of January, 30.7 inches of snow had fallen. Normal accumulation for the entire month is 7.6 inches.

Scientists estimate the snow cover on the ground is roughly the equivalent of the moisture from four inches of rain.

Farmers are hoping the added snow will help compensate for the severe drought the Midwest suffered through this past summer.

"I would probably prefer two inches of rain in the spring," said Art Ratchenski, a Fargo farmer who lost most of his 2,000 acre crop of grains and soybeans. "But we're desperate and anything like this looks good."

Customs Service tax could raise price of import cars

The price of certain types of import cars may rise as much as \$2,500 over the next year if a Customs Service ruling is approved by the Treasury Department.

The Customs Service wants to increase the duty tax on foreign-made vans and sporty utility vehicles by 10 times the current rate, a move which has the Big Three automakers lobbying to get their vehicles classified as trucks rather than passenger vehicles.

The American International Automobile Dealers Association, a Washington, D.C. lobby group, estimated almost 200,000 vehicles would be affected.

Robert McElwaine, president of the association, termed the Customs Service plan "another example of Detroit's willingness to let the government manipulate the market to their advantage."

Bookstores prepare early for semester rush; sales steady

By Karen Sallter
staff writer

It's time to hit the books again.

The realization that Christmas break has ended and spring break is still months away struck most returning students as they purchased spring semester school supplies.

Hundreds of neat piles of textbooks at both the JMU Bookstore and Anderson Brothers greeted students with a harsh slap of reality.

Yet the well-organized welcome was no coincidence. Staffs at the two stores prepare months in advance for each upcoming semester.

Both bookstores report an increase in the number of customers this year.

On two particular days this semester, the JMU bookstore serviced 500 more people each day than the 4,200 served on the same days last year.

Anderson Brothers captured "approximately 23 to 25 percent of the [textbook] market" this semester, an increase over figures in the past, said manager Jill Harris.

The JMU bookstore hired 25 to 35 extra temporary staff members to prepare for increased sales in the first few weeks of the semester.

About 70 percent of the bookstore staff includes JMU students. Local residents form the remaining 30 percent.

Ten additional cash registers also were opened to accommodate the early semester rush.

"We are continually looking for ways to minimize how long you actually have to be in line," manager Patricia Sarb said. The average wait this semester is eight minutes, she said.

At the JMU bookstore, about 80 percent of the preparation for spring semester sales is completed before Christmas break, according to Sarb. The process begins in the middle of October when professors request the titles and quantity of textbooks they will use in the spring.

The bookstore then purchases the requested books from publishers and students.

The JMU bookstore purchased about 1,200 different book titles for this semester. Inventory is "very much driven by enrollment figures," Sarb said.

Harris agreed with Sarb that enrollment figures play an important part in estimating the number of books to stock.

"If a professor says his class holds 40 people, but we know in the past only 20 [students] have enrolled, we'll use the smaller number to base our order on," Harris said.

Anderson Brothers, though not affiliated with the university, obtains the book list from the JMU bookstore through the Freedom of Information Act, Harris said.

In addition to selling new textbooks, the two stores offer students the option of buying used books.

The number of used books the JMU bookstore purchases from students depends on the professors' book order requests.

"We've had a very dramatic increase in used book sales," Sarb said.

Staff graphic by STEPHEN ROUNTREE

The price a student can get for selling a used book to the bookstore depends on both the demand for the book and its typical market value.

Anderson Brothers buys back books throughout the year and will purchase out-of-edition texts if another one of the 270 stores in its chain uses it or the "industry as a whole uses the [old] book," Harris said.

The price depends on the condition of the book and how highly it is in demand, Harris said.

Anderson Brothers transfers books daily to its other stores to reduce the chance of overstocking or understocking a title.

Unsold new textbooks are returned to publishers after spring break, which is expensive for the bookstore because of postage costs.

In comparison with past semesters, "sales [at the JMU bookstore] are in line — there's a slight increase," Sarb said.

COMICS

CALVIN AND HOBBS

Bill Watterson

THE FAR SIDE — Gary Larson

"Hey, buddy! Nobody tells me to go THERE and gets away with it!"

"Wait! Wait! Here's another one ... the screams of a man lost in the woods."

SCUZ

Bob Whisonant

RUBES

Leigh Rubin

"Hurry and take your turn, will ya? I gotta take a bed check in five minutes."

GEORGE WASHINGTON SLEPT HERE

THE MENTALLY UNSWIFT

Fred Barrett

I THINK I'VE HAD ENOUGH OF THE GRAPES FOR NOW, ANVILHEAD. THANK YOU.

NO, THANK YOU, EDWIN, THE GREAT, BOUNDLESS, UNCHANGING, ETERNAL, AND IMMORTAL ONE.

ANVILHEAD, DON'T FORGET TO BRING MY P.C. DUKES MEAL PRECISELY AT 6:00 P.M., AND DON'T BE TARDY.

YES, LIMITLESS ONE.

AFTER I DO YOUR LAUNDRY, WOULD YOU LIKE TO PLAY A LITTLE BASKETBALL, ONE-ON-ONE? I'LL LET YOU WIN AGAIN, OH, OMNIPRESENT BEING!

MAYBE WHEN I FINISH MY BOOK, ANVILHEAD, AND DON'T TOUCH ME!

NERDS OF THE WORLD UNITE!

BLOOM COUNTY

Berke Breathed

WE'RE DOING A LITTLE END-OF-THE-YEAR CLOSET CLEANING...

HEY! THERE'S AN IRAN-CONTRA IN HERE!

YA KNOW, I NEVER KNEW WHAT AN IRAN-CONTRA WAS!

WHAT DO I DO WITH IT?

I DUNNO... FILE IT WITH THE "HYPHENATED HORRORS"!

BOY, THOSE ARE THE WORST, TOO!

I'LL PUT IT WITH THE BUSH-QUAYLE!

"DON'T WORRY! BE HAPPY!"

AARGH!

a scene of unimaginable violence.

OUCH OUCH OUCH!

DON'T WORRY, BE HAPPY!

YOO HOO!

NVEAH!

THPPFT! THPPFT!

VANISHING SPECIES!

GET BACK AND TAKE THE TRASH OUT!

CLASSIFIEDS

FOR RENT

Month To Month Lease - One & two BR Apts. New & almost new. 4 blocks from JMU on Dutchmill Ct. From \$315. 434-2100.

University Place - \$100/month. Female to share room. W/D, microwave, cable. Call Cathy at 433-3302.

Condos With Lease Thru 5/31/89 - Completely furnished. Single \$225, share \$185. Unfurnished, single \$185. Available immediately. 433-8822.

Female Roommate Needed - Squire Hill. \$135/month, water included. Call Christine at 433-6456.

Female Roommate Needed - Starting Fall '89, non-smoker. Duke Garden Apts. Own BR, cable, furnished. Call Kim at x7387.

Room For Rent - 478 S. Mason. Call evenings at 433-3752.

FOR SALE

New Lofts - \$79.95. Call Melvin at 432-1804 after 6 pm.

1977 Toyota Celica - \$1,000/best offer. Call 434-3050.

Hunter's Ridge 4 BR Condo - Available Fall 1989. Fully furnished & equipped. To inquire, call Rob at 434-8371.

Burton Snowboard - 165 Cruiser with travel bag. Excellent condition. \$275. Call 433-4819.

1975 Pinto - Runs well. Make me an offer. Call x4474.

Mattress & Foundation - Double bed size. 1 year old. Call 433-2450 after 5 pm.

HELP WANTED

Overseas Jobs - \$900 to \$2,000/mo. Summer, year round. All countries, all fields. Free info. Write IJC, PO Box 52-VA04, Corona Del Mar, CA 92625.

Income Opportunity - Sell name-brand products. Paid commissions. Bonus incentives. Free kit. Order now! Merit Company, 5506 Windward Dr., Racine, WI 53406.

Easy Work! Excellent Pay! Assemble products at home. Call for info. (504) 641-8003 ext. 411.

Summer Job Interviews - Average earnings \$3,100. Gain valuable experience in advertising, sales & public relations selling yellow page advertising for the James Madison University Telephone Directory. Travel opportunities. Expense-paid training program in Chapel Hill, NC. Looking for enthusiastic, goal-oriented students for challenging, well-paying summer job. Some internships available. Interviews on campus Thursday, Feb. 10. Sign up at your career placement office.

Bartender/Doorman Wanted - Weekend work. Apply at the Train Station Restaurant.

Cocktail Waitress Wanted - Weekend work. Apply at the Train Station Restaurant.

Student Wanted To Clean - Commercial & residential apts. \$5.50/hour. Polish silver, mop etc. Apply with references to Antique Jewel Box. 433-1833.

Ashby Crossing, a new Snyder Hunt apartment community in Harrisonburg, is looking for a qualified person with 2 to 4 years of apartment management experience. Individual must be self-motivated, enthusiastic & professional. Definite career opportunity. Send resume to: Snyder Hunt, 800 Hethwood Blvd., Blacksburg, VA 24060, Attn: Property Manager.

Ashby Crossing, a new Snyder Hunt community in Harrisonburg, is looking for a highly motivated, enthusiastic, self-starting individual to lease apartments & do marketing around Harrisonburg. Career opportunity. Send resume to: Snyder Hunt, 800 Hethwood Blvd., Blacksburg, VA 24060 Attn: Property Management.

Waitresses Needed - Lunch shifts available. Apply in person to Jess's Lunch.

SERVICES

Shopping At The Mall? Bring your vehicle in for service at Jiffy Lube, no appointment necessary!

Horizon Sure Tan is your professional tanning center. Both UVA & UVB rays, all are stand up. No appointment necessary. Phone 434-1812 or stop by 1106 Reservoir St.

Battery Supply Inc. - Brand-name quality at wholesale prices. 434-5155

Valley Auto Glass - Auto & truck glass, mobile service. Call 432-0949.

Country Shoe Repair - Men's heels \$5, 1/2 soles \$10/pair. Lady's tops \$3/pair. Dextor shoes \$39.95 to 49.50. Port Rd. east to 708, left 1.2 mile. Phone 289-6740.

Typing, Word Processing By Professional Secretary. Call Liz Middleton at 289-9954.

Typist For Hire - \$1.25/page. Get a professional job done. Call 433-5750.

Typing Service - Over 20 years experience. \$1.50. Mrs. Price, 879-9935.

Experienced Typist Will Type For Either Students or faculty. Reasonably priced, fast service. Call for details. (703) 984-9346.

Making A Decision About An Unplanned Pregnancy won't be easy. First, give yourself a little time. Look at all your options from all the angles. Weigh the pros & cons carefully. Above all, be honest with yourself. Remember, the best choice is the one that's right for you. We offer family planning, counseling & first trimester abortion services because we believe a woman should have a full range of options available to her. Call us if we can help, confidentially of course. Hagerstown Reproductive Health Services, Hagerstown, Md. (301) 733-2400. Collect calls accepted.

Experienced Rider Available To Exercise horses. Student. No transportation. 568-4235.

For Spring Break - It's Easy Tan. Bronze is beautiful. Call 434-0808.

LOST & FOUND

Found - Girl's jacket at JM's on Jan. 10. Call 433-9873 to claim.

WANTED

Need 2 Males To Share 4 BR Apt. - Hunter's Ridge this fall. Call x5605 or x5702 & ask for John or Joel.

Roommate Wanted - Male/female, neat nonsmoker. Own room in Shank II Townhouse. \$125/month plus utilities. Call Brett or Todd at 433-4907.

PERSONALS

How To Place A Classified Ad - Classified ads must be in writing and must be paid in advance. The cost is \$2 for each 10 word increment (1-10 words=\$2; 11-20 words=\$4, etc.) Deadlines are Friday noon for a Monday issue; Tuesday noon for a Thursday issue. Also, your name and phone number must accompany your ad.

Don't Be A DICK This Semester - Come to the BACCHUS (Boost Alcohol Consciousness Concerning the Health of University Students) organizational meeting, Thurs., Jan. 19 at 5 pm in Rm C of WCC. "Don't be a DICK" T-shirts available for \$7.

Rush Alpha Kappa Lambda

Commuter Semi-Formal - Fri., Jan 27 at the Holiday Inn with the Jellyfish Blues Band. Open to all students. Call x6259 for more info or stop by the commuter office.

IFC Rush Presentation - Jan. 23, 8:30 pm in the PC Dukes Ballroom. All rushees are requested to attend.

Frederikson TV Lounge - Thursday, 7 pm. Be there.

Ople Is Our Scope.

Scott Byington - Thanks for being there for me. More importantly, thanks for just being you. You really are special! Pam

Does The Outdoors & Snowdrifts Excite You? Learn how to capture those moments on film in UPB's Basic Nature Photography mini-course.

Aruba, Jamaica, Ooh, I Wanna Take Ya - To Daytona! \$119 hotel package, \$189 complete. Call Sharon at x7640 or Michelle at x7643. Spring Break!

Alpha Kappa Lambda Congratulates its new initiates: Chris Beardsley, Jason Dig, Mark DeBartolo, Tad Nelson, Mike Keating, Greg Frongello, Rick Rios, Sean McClatchey, Jose Rodriguez, Craig Honeycutt & Chris Ford. Cheers!

Learn Self Defense - Mondays & Wednesdays, 7 pm, Godwin Wrestling Room. New beginners may start each night throughout the semester.

Beth Adair - Happy Lyre week! Get psyched for initiation! You're the best! Love Your A X Ω Big Sis, Noelle.

Dirty Dancing, Dirty Dancing, Dirty Dancing - Learn how to do it! See UPB for mini-course sign-up.

Want To Be The Most

Wanted Man In The Country?

Rush K Σ

Call Rob x7469 Or Mike x5210 For Info

Nikk - No dream should have been that vivid!

Happy Birthday Jim Snyder - You old man! Love you, Tess.

Tomorrow - Classic rock at The Den with Moonhouse Attic & "Big Rock" recording artists, The Beam. 2 bands for 3 bucks.

IFC Rush Sign-Ups

Today & Tomorrow At The

IFC Office In The Ground Level

Of The WCC From 10 to 2 pm.

International Business Club Meeting - Tonight, Jan. 19 at 7:30 pm, WCC RM D.

Hey Red - Hope your birthday Saturday is awesome. I'm renting a bathtub just for the occasion, okay Sport? Luv ya, Jude, Lis, Hef, Hols, "L" (and Keith).

Friday - Catch Moonhouse Attic at the Den with "The Beam."

Spring Break Trips - Cancun, Acapulco & Bahamas. Call 432-0374.

Don't Wait - Tan now at Tropic Tan! Call 433-TANN.

Defend Yourself From Assault - Call 434-8824. Ask for Martial Arts.

Do You Have Fashion Sense? Scarf tying, wardrobe building, using accessories, color analysis, modeling, dressing thin, whatever you need, UPB has it all for you in its mini-course program.

The Mouse Will Be Rockin' The House - Don't pass up the chance to see the EEK Freak. Jan. 24 at the Mystic Den.

Quick, Grab A Date - Dust off the semi-formal duds & get yourself ready for the Jellyfish Blues Band. Fri., Jan. 27. Stop by the Commuter office for more info.

Battery Supply Inc. - Brand-name quality at wholesale prices. 434-5155.

Congratulations To The New AXP Brothers - David, Mark M., Eric, Scott, Jeff, Mark S., & Monte. Love, The Little Sisters.

Jim Behne

Happy 23rd Birthday

Love, Julie

Ride The Home Run Shuttle Bus Service To Northern VA. Leaves every Friday at 6:45. For more info, call 1-800-289-RIDE. The fast way to Northern VA.

Angie Peraldo - Congratulations on becoming a ΔΓ Sister! Love Christine.

Can You Write? Learn how to do research & write research papers in a UPB mini-course!

IFC Rush Presentation - Jan. 23, 8:30 in the PC Dukes Ballroom. All rushees are requested to attend.

K Σ - Thanks for a great party! ΔΓ

Craig - Still got that hat-head? I loved it! Leigh

Desperately Seeking Doyle! Warm, loving relationship desired with you.

Lt. Col. Oliver North - You love him, you hate him, you love to hate him. Convo, 8 pm, Jan. 26. \$5.

Want To Join Madison Marketing Association? Come tonight at 6 pm RM C.

Frederikson Women - We need help! Hall meeting tonight, 9:30 pm.

Best Of Luck To Our New Minor Officers - ΣΚ

A K Λ - Spring Rush starts this Friday. For info call Doug at 432-0649 or Mark at x5860.

Amnesty International Benefit Concert - Here at JMU! Coming soon.

Congratulations Jill & Lara! AΣA got the best! Love, Kate.

Spring Break With Sun Furnished - Nassau, Paradise Island. Call now at 432-0859.

ΠΚΦ - Great bedhead last Friday! Thanks for the fun, ZTA

Debbie Crutchfield & Amy Fluke - Thanks for all the long talks & good times. You guys are great friends. Pam

Upset About North? Be at Frederikson TV Lounge, Thursday, 7 pm.

To My Family at JMU - "It's a long, long road" continue on your road to success. I must turn, but shall meet with you again. Thanks for the memories, support & fun. What has been shall always be. You are loved, you are missed, you are remembered. Be proud, stand tall & always smile. Think of me, as I You, we're under the same sky. I wish you luck & happiness on your journeys. A lifetime's not too long to live as friends. Always, Kelly K.

Rush Alpha Kappa Lambda

Meeting To Organize Against North - Fred. TV lounge, Thursday, 7 pm.

Are You Learning About The Power Of The Cross on the late, late, show? There's more to Christianity than stopping vampires. Lutheran Campus Ministry.

EEK-A-Mouse Will Be In Town In 5 Days.

Amnesty International Benefit Concert - Here at JMU. Coming soon.

Φ X Θ - The friendly alternative. Learn more about the "other" business fraternity. Smokers: Mon., Jan. 23 & Tues., Jan. 24 at 7:30 in RM C of the Union.

Spring Break Trips - Cancun, Acapulco & Bahamas. Call 432-0574.

IFC Rush Sign Ups

Today & Tomorrow At The

IFC Office In The Ground Level

Of The WCC From 10 to 2 pm.

Phantom - Bravi, bravi, bravissimi... Your own personal. Christine.

Question - Who is the only sorority who can initiate all of their pledges? Answer: Zeta! Congratulations Eta pledge class. I am so proud of you. Kristin

Kevin - I've missed you so much! Holding you again will be a welcome relief. And no more 'bad dreams, for either of us! I love you! Marjie

Hey All You Guys - Thanks for making my birthday so great! Love, Gertie.

Tan At Tropic Tan's Electric Beach & Get a great looking start on your Spring Break tan! Call 433-TANN.

Buy PBL Raffle Tickets For Massanutten Ski Package. Support March of Dimes.

Just Say "No!" Sign the petition.

The HRM Club Congratulates Laura Hayden for winning the dinner raffle. Thanks to everyone who purchased a ticket.

Attention Cycling Club Members - Meeting Thursday at 6 pm in Godwin RM 342. Elections will be held.

Tired Of The Same Old Thing

Try Something New - Rush K Σ

Call Rob x7469 or Mike x5210 For Info.

Eagle Loves Ople.

GRAND SLAM!
TransAmerica
Telemarketing, Inc.

...has a limited number of positions for our weekend

GRAND SLAM
 shift. Starting pay \$7.00 per hour. EOE.

Call **TERRI** at
(703) 434-2311

Amnesty International Benefit Concert - Here at JMU! Coming soon.

Friday - Catch Moonhouse Attic at the Den with "The Beam."

MMA Members - Next meeting is tonight at 6 pm, WCC in RM C.

Tropic Tan - The best tanning specials. See coupon, today's Breeze.

Cammy Coffman - Just because it's your B-day, let's break our diets & eat cake. Have an awesome day! Love, Terri.

Complete 10-Gallon Aquarium For Sale - \$60. Includes gravel, undergravel filter, heater, hood/light, plants & thermometer. Call Curtis at x7462.

Rush AKA - For info call Doug at 432-0649 or Mark at x5860.

Protest - Sign the petition. Let your voice be heard.

Alpha Kappa Lambda - The beginning of a tradition!

IFC Rush Presentation - Jan. 23, 8:30 pm in the PC Dukes Ballroom. All rushees are requested to attend.

Greeks, Spend Spring Break In The Bahamas - Trips start at \$379, includes airfare & hotel with sun furnished. Call 432-0859.

A XΩ Pledges - Can you believe this is the last time we can call you pledges? You all have been awesome pledges & we've enjoyed it! Love, Your Pledge Moms, Amy & Stephanie.

ΣΦΕ Brothers & Little Sisters - New ΣΦΕ boxer shorts are in. Quantity is limited so call Doug or Scott ASAP at x7427 or come by ΣΦΕ 101.

Nassau, Paradise Island - Spring Break trips. For info call 432-0859.

ZTA - Just when you thought it was safe to go out on a Thursday night...Your Pledges.

Wake "N" Bake - In beautiful Negril, Jamaica,, for Spring Break '89. Very affordable packages. Organize group travel free. Call 1-800-426-7710.

Commuter Student Council

Semi-Formal

Friday, January 27th

Holiday Inn

With Jellyfish Blues Band

You Hate Yourself For Loving Him - Lt. Col. Oliver North, Convo, 8 pm, Thursday, January 26, \$5.

EEK-A-Mouse Tickets Are Going Fast - Get yours now at: Town & Campus Records & AXP.

A.y - You're a fantastic Big Sis. Don't let the winter blahs get you down. Zlam-Suzie.

GBW - Don't know what I'd have done without you this semester. Thanks for everything. I love you & I am so proud of you. I'm gonna miss you. LA

"The Heaven Heirs" Will be giving a concert entitled "The Prodigal Son," January 21, 5:30 at the 7th Day Adventist Church on the corner of Dogwood & 33 West.

EEK-A-Mouse & The Mouseketeers. Mystic Den, January 24.

Have Any Lonely Friends? How about a Frederikson tuck-in? Bedtime stories & massages. Call Shannon or Kim at x5528 thru Jan. 23.

Sophomore Class Meeting - Wednesday the 25th, 7:30 RM D in WCC.

Hey Everyone - Come to the next MMA meeting tonight, RM C.

Friday - Catch Moonhouse Attic at The Den with "The Beam."

Ski Canaan Valley - Sat., Feb. 4. Transportation cost \$6 per person, discount lift ticket. For more info come to the sophomore class meeting, Wed., Jan. 25 at 7:30 in WCC RM D or call Diane at x4832.

Congratulations To All The Awesome New ΑΣΤ Sisters!

Nancy - Congratulations on making it through pledging. ΑΧΩ Love, Melissa.

Life's A Beach! Daytona, from \$119. Call Sharon x7640 or Michelle x7643.

ΣΚ Is Proud To Say - Its new sisters are well on their way! Congratulations!

SEX! ... Hear it all at BSU Tonight, 5:30 pm.

IFC Rush Sign Ups

Today & Tomorrow At The

IFC Office In The Ground Level

Of The WCC From 10 to 2 pm.

Church of the Nazarene
 622 Roosevelt St. Harrisonburg

Activities:

Sunday School 9:45am

Worship Service 10:45am

Wed. Night Youth Meeting

Counseling Service 7:30pm

Social Activities

Game Room

Sanctuary Choir

Transportation Available 434-1092

Buddy Marston - Youth Pastor

The Best Pizza in Town. **HONEST!**

Your choice:

***Large Regular Crust**
(1 topping)

OR

***Medium Regular Crust**
(1 topping)
AND 2 free drinks!!

\$5.99

gotta getta
gatti's

Come watch the
Super Bowl with us on
our Giant screen TV's!

Extra toppings \$1.00
Drinks 50¢
 Pepsi • Diet Pepsi • Dr. Pepper
 Slice • Mountain Dew

Free Delivery
433-0606
 Sun. - Thurs.
 11am-1am
 Fri. & Sat.
 11am-2am

Located in Cloverleaf Shopping Center

NOW HIRING DRIVERS

Fast FREE Delivery
WITHIN 30 MINUTES

Personal Check Policy
-20¢ additional charge
-must show valid driver's license and local address when presenting check.

FOUR STAR PIZZA

DELIVERS DOUBLEZZ
2 PIZZAS
one low price

STORE HOURS
SUN-THUR: 11AM-1AM
FRI & SAT: 11AM-2AM
433-3776
425 N. Main St. Harrisonburg

Four Star Pizza Deluxe
5 ITEMS FOR THE PRICE OF 4
PEPPERONI, SAUSAGE, MUSHROOMS,
ONIONS AND GREEN PEPPERS
NO SUBSTITUTIONS

BIG 12' SUBS
HOT OR COLD
ITALIAN, HAM & CHEESE, TURKEY,
ROAST BEEF & CHEESE, MEATBALL

Coupon - 433-3776

\$11.95 TOTAL

Two Large One Item Pizzas (24 slices) and Four Cokes

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

DELUXE COMBO MEAL DEAL

\$14.95 TOTAL

Large Deluxe and Large Pepperoni with Four Cokes

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

2 BIG 12" SUBS

\$9.50 TOTAL

Plus Two Free 16 oz Cups of Coke or Sprite

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

2 BIG 12" SUBS

\$9.50 TOTAL

Plus Two Free 16 oz Cups of Coke or Sprite

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

\$11.95 TOTAL

Two Large One Item Pizzas (24 slices) and Four Cokes

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

DELUXE COMBO MEAL DEAL

\$14.95 TOTAL

Large Deluxe and Large Pepperoni with Four Cokes

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

2 SMALL 12" SUBS

\$8.25 TOTAL

Two Small One Item Pizzas (16 slices) and Two Cokes

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area

Coupon - 433-3776

2 SMALL 12" SUBS

\$8.25 TOTAL

Two Small One Item Pizzas (16 slices) and Two Cokes

One Coupon Per Order
EXPIRES 2/1/89

We reserve right to limit delivery area