

4-14-1989

The BG News April 14, 1989

Bowling Green State University

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

Recommended Citation

Bowling Green State University, "The BG News April 14, 1989" (1989). *BG News (Student Newspaper)*. 4934.

<https://scholarworks.bgsu.edu/bg-news/4934>

This work is licensed under a [Creative Commons Attribution-NonCommercial-No Derivative Works 4.0 International License](https://creativecommons.org/licenses/by-nc-nd/4.0/).

This Article is brought to you for free and open access by the University Publications at ScholarWorks@BGSU. It has been accepted for inclusion in BG News (Student Newspaper) by an authorized administrator of ScholarWorks@BGSU.

Freshman housing woes, see Friday Mag

THE BG NEWS

Vol. 71 Issue 111

Bowling Green, Ohio

Friday, April 14, 1989

Light Work?

BG News/Pat Mingarelli

An employee of Charco, general contractor from Toledo, guides a limestone coping stone suspended by a hydraulic crane into position to cap the new wall for the remodeled Overman Hall late Thursday afternoon. Charco's work on Overman is expected to be completed next week.

Wright rebuts alleged House ethics charges

by Jim Drinkard
Associated Press writer

WASHINGTON — With his position as the nation's highest elected Democrat in jeopardy, House Speaker Jim Wright mounted an emotional defense Thursday against serious ethics charges and declared he would "fight to the last ounce of conviction and energy that I possess."

In a 30-minute counteroffensive delivered to reporters and television cameras, Wright sought to rebut point by point the charges being lodged against him by the House ethics committee, which was writing its final report after a 10-month, \$1.5 million investigation of his finances.

Flanked by members of his leadership team and Texas col-

leagues, Wright's voice choked with emotion as he defended his wife, Betty, against the charge that her \$18,000-a-year salary from a Fort Worth business partner amounts to an improper gift.

He said his wife was "a good decent, caring, thoroughly honorable person" and he would "damn well fight to protect her honor and integrity from any challenge from any source whatever the cost."

"Whether I'm speaker of the house, which is the greatest honor I've ever had, is not important," Wright said. "What is important is that Congress move swiftly — and I'm prepared to move very swiftly — to get distracting matters of this kind behind us so that we can concentrate on the really important things that affect this country of ours."

He said his reputation "is the most important thing and the only really important thing. For my good name, which is the legacy I intend to leave my children and my grandchildren, I will fight to the last ounce of conviction and energy that I possess."

Wright declined to field questions after his statement. After his impassioned public defense, Wright returned to the business of the House, appearing in the chamber to push for a vote on a \$49.7 million Contra aid package.

Rep. Charles Wilson, who was among the three dozen or so of the 260 House Democrats to attend Wright's speech, said the event "serves to brace everybody up for a good, hard tough fight." But he added, "We haven't hit bottom yet."

Police confiscate beverage

Testing part of Kappa Sigma investigation

by Dennis Robaugh
copy editor

Campus police have sent a glass container holding an unknown beverage to be tested as part of an ongoing investigation of the Kappa Sigma fraternity's alleged violation of liquor laws.

The container was confiscated at a party at the Kappa Sigma fraternity house on April 7.

Police said the investigation stems from an incident that occurred the night of April 7, when a member of the Alpha Phi sorority was transported to Wood County Hospital because of possible alcohol overdose.

The woman, who was not of legal age to consume

alcohol, was treated and released, police said.

The police have one suspect in the case and are considering filing charges, but said they cannot reveal any details until the beverage has been tested.

"We don't think there are any drugs. We just don't know what is in the container," said Barbara Waddell, campus police public information officer.

Police said Greek Life was notified about the incident and may be conducting an investigation of their own.

However, Wayne Colvin, director of Greek Life, said details regarding their investigation would not be released.

"Any allegations are always investigated," he said. "But, according to University policy, we don't discuss anything."

Sacrifice suspect identifies, exhumes grave of 13th body

by Eloy Aguilar
Associated Press writer

MATAMOROS, Mexico — One of the suspects in a cult of human sacrifice pointed out the grave of a 13th body on Thursday and police ordered him to dig it up.

"You'll do it with your hands if

you have to," one officer told Sergio Martinez after the suspect was handed a pick and shovel.

Martinez had been taken back to a ranch near Matamoros, where a dozen bodies were unearthed Tuesday. He and other suspects have told authorities there were 14 bodies buried on the ranch.

In a dramatic public confession Wednesday, some of the five suspects in custody said victims were put to death in rituals that were intended to provide a "magical shield" for members of a drug-smuggling ring.

Under the gaze of police on Thursday, Martinez went to work digging up the new grave and quickly revealed the body.

Possible nuclear patent freezes publishing

by Peter Coy
Associated Press Writer

NEW YORK — Universities are racing to cash in on cold nuclear fusion with a haste that shows how scholarly research often is tinged by big business.

A broad patent on cold nuclear fusion could be worth billions of dollars if the invention turns out to provide a new way of producing cheap, clean and abundant energy.

But the lure of money inhibits exploration of cold fusion claims as leading researchers withhold information in order to protect their patent positions, lawyers and scholars said Thursday.

"There is absolutely no doubt in my mind that once you dangle out that pot of gold

called a patent it causes people to publish less and disclose less," Donald Chisum, a patent expert at the University of Washington, said this week.

Scientists trying to test the cold fusion claims announced at a news conference last month have been stymied because the two researchers have withheld important details of their work.

The University of Utah applied for three patents even before the March 23 news conference featuring its own B. Stanley Pons and his co-investigator, Martin Fleischmann of the University of Southampton in England.

Massachusetts Institute of Technology said this week it has applied for patents on work done by a researcher, Peter Hagelstein.

Brigham Young University plans to apply for patents as well, although mainly to establish the credibility of its researcher, Steven Jones, rather than to make money, spokesman Paul Richards said.

Pons and Fleischmann announced last month they had achieved fusion using ordinary laboratory equipment at room temperature — the so-called cold fusion. They said their device produced four watts of energy for every watt it used.

Widespread skepticism about their findings has continued despite partial confirmation by other researchers. Still, the stakes are so high that virtually every major chemical research laboratory is believed to be looking into it.

Alumni telefund surpasses goal

by Angela Blandina
assistant news editor

An annual spring telefund already has generated \$13,000 more than its goal of \$105,000 in private contributions to the University.

According to Linda Ault, assistant director of development at the Miletic Alumni Center, more than \$118,000 to date has been raised during

the eight-week event.

Ault said the spring fundraiser is carried out in three segments. The first segment is focused on first-time donors, she said.

This spring 35 student callers contacted about 13,600 University alumni who previously had not contributed and asked if they would make a donation on behalf of their

□ See Telefund, page 4.

Friday

SHOWERS

Today: increasing cloudiness and breezy with a 40-percent chance of afternoon showers and a high between 55 and 60.

Tonight: a 70-percent chance of showers with lows in the mid-30s.

Saturday: partly cloudy with highs in the low 50s.

News in Brief

Delta Upsilon Bike Race geared for Saturday

On your mark, get set, go!

Those are the words bicyclists will hear Saturday as more than 30 racers compete in the 39th annual Delta Upsilon Bike Race to raise money for The Villages Inc.

Ed Shultz, co-chairman of the event and junior finance major, said his fraternity hopes to raise more than \$700 for the charity, which has been the philanthropy for Delta Upsilon since 1979.

The charity is a non-profit organization which began in 1964 to offer homes for abused children in Kansas and Indiana.

Shultz said teams from 13 fraternities, eight sororities and other University students will participate in the event which takes place in front of the Math-Sciences building at 10 a.m.

Teams will compete in three one-mile races by lapping the designated route 10 times, he said, adding that the route encompasses Ridge, Willard and St. Mary Streets as well as College Drive.

"This is the oldest greek event on campus and was originally a 24-hour marathon benefiting

local charities in the past, but was changed to an afternoon event," Shultz said.

Tom Buckley, co-chairman of the event, said he believes the charity is a worthwhile cause.

"The Villages take children from local, county or state institutions and puts them in a family-type atmosphere for children who don't have any families," Buckley said.

Buckley, senior political science major, said the children range in age from 6 to 18 and live in a home environment that fits 10 children in each house.

—by Jeff Batdorf

Editorial

2 BG News April 14, 1989

THE BG NEWS

-An Independent Student Voice-

EDITORIAL BOARD

Julie Wallace
EditorDeborah Gottschalk
Managing EditorElizabeth Kimes
News EditorAndy Woodard
Asst. Managing EditorScott R. Whitehead
City EditorJudi Kopp
Editorial EditorJudy Immel
Editorial EditorLead levels
need testing

What is the price tag for good health? According to the Environmental Protection Agency the cost can be as little as \$8.

More specifically, the EPA announced earlier this week that high levels of lead in U.S. schools' drinking water may be contributing to damage in the brain and nervous systems, hearing impairment and interference with the formation of red blood cells. Young children are in the highest risk category.

Furthermore, the test by which high lead levels can be determined costs only \$8 per drinking fountain. Considering the potential dangers involved in consuming lead, the cost appears to be a pittance.

The EPA has also offered its services to help implement the test — a test which they say is very easy to implement.

Local school officials should avoid the cavalier attitude that they do not need to test for lead in Bowling Green's water.

Federal studies show that at least one in 10 faucets in each school produce water with high levels of lead. Nationwide, there may be as many as one million fountains with high lead levels, the study suggests. Figures like that are difficult to ignore.

Some precautions must be taken by local schools to ensure students are not drinking lead-contaminated water. Testing of the water is an inexpensive and simple beginning to solving the problem.

Utilities do not
need protection

Ohio's privately owned, profit-making electric utilities are throwing their weight around in the General Assembly again in an attempt to freeze the service areas of municipally owned electric systems.

It was a bad bill last year, and it's still a bad bill. House Bill 27 passed in the House last week 68-31, supported by, among other things, the peculiar argument that it's in the consumers' interest to cut the legs off the competition and preserve the territorial monopolies.

The power companies may have their influential friends in the House, but the Senate, one hopes, would stand up for the reasonable, legitimate interests of the public....

The bill's sponsor would have the public believe that municipal power plants constitute wasteful duplication of generating capacity. Baloney.

A prudently run, privately owned utility makes money. The industry is regulated in such a way that it's almost impossible for a wisely managed utility to lose the money over time.

Those utilities simply don't need protection from the modest little municipal power plants.

The Senate ought to take House Bill 27 and zap it into oblivion.

Reprinted with permission from the Columbus Dispatch.

CRAIG HERGERT - OUT OF WHACK

Combine April '500' events

Quick, what's the most famous opening line in modern literature? No, it's not "Everybody was Kung-Fu fighting." It's "April is the cruelest month," from T.S. Eliot's "The Waste Land." Those of you who have never heard of it can relax because it rarely comes up in conversation, unless you're at a party where the host is serving tabbouli.

On the surface, Eliot's assertion appears to have ample support. After all, April brings us the deadline for filing our taxes. Here at the University, it also brings us the proficiency exam and the Beta 500, on the same day, no less.

I've offered a solution to this particular scheduling problem, by the way, and it's this: Combine the events. Composition students will be required to produce 750 words or 500 laps, whichever comes first.

But I digress. Despite the initial evidence, Eliot's famous line raises some questions. Is April really the cruelest month, or did Eliot just have a bad day in April one year? Do other writers share his view of April? Is it possible Eliot was referring solely to the '89 Detroit Tigers?

Let's ignore the first and third questions for the moment since they do appear to be somewhat ludicrous. But what about the second question? Do other writers share Eliot's view of April? And if so, by what time

do they have to get it back to him?

"Whan that Aprille with his shoures sote/ The droghte of Marche hath perced to the rote..."

This is the opening line from the prologue of "The Canterbury Tales" by Geoffrey Chaucer, a man who proved that you don't have to be able to spell a lick to become a famous poet. You'd think he would have at least been able to spell "Jeffrey." Oh well. It's no skinne offe my nose.

Anyway, the prologue goes on to say that even as April affects the crops and the birds and other nature-type stuff, it affects people, too. It makes them want to go on pilgrimages, one of the few words Chaucer spelled correctly, although he did mispronounce it.

"From you have I been absent in the spring/ When proud-pied April, dressed in all his trim,/ Hath put the spirit of youth in every thing."

This is a line from William Shakespeare's 98th sonnet. What it demonstrates, more than anything I think, is that even the great ones were capable of an off day. Here we see one of the greatest writers of all time — most critics would say greater than McCartney even — referring to April as being "proud-pied." And Shakespeare doesn't even tell us what flavor the pie is.

"The sun was warm but the wind was chill/ You know how it is with an April day."

Robert Frost, who wrote these lines in "Two Tramps in Mudtime," doesn't know the half of it. This year, not only have we had warm sun and cold wind in the same day, but sun and snow, and snow and rain. Even if April isn't the cruelest month, it's certainly the most schizophrenic.

"It is not enough that yearly, down this hill, April/ Comes like an idiot babbling and strewing flowers."

This line, from Edna St. Vincent Millay's "Spring," sure helps April's cause! I mean, it's not bad enough that Eliot called April cruel: Millay says it comes like an idiot! By this point, one thing is clear: April is in dire need of some good public relations.

"I've got pieces of April, but it's a morning in May."

This line is from a song by Three Dog Night, and, as far as I can tell, it doesn't mean anything except that songwriters should just say "no."

Hergert, an instructor in English from Slayton, Minn., is a columnist for The News. Being a Democrat, he thinks November is the cruelest month.

LETTERS

Position in
smoke editorial
is appalling

With regard to your editorial about air pollution, you have got to be kidding! Sure, air pollution is a health hazard, but what about the rights of the chemical companies? Those companies make thousands of products that we all use to make our lives better.

Furthermore, according to the United States Public Health Service, secondhand cigarette smoke causes more lung cancer than all other atmospheric pollution combined. If smokers have a right to poison the rest of us and provide nothing in return, surely chemical companies should be allowed to poison us too.

Of course, maybe we should be more concerned about air quality and our health. Maybe you would like to reconsider your stance on smoking?

Josh Kaplan
Director, Health Services

BGSU Band
will be missed
at ceremony

I would like to bring a little known fact to the attention of the members of the 1989 graduating class of the University.

As is traditional at BGSU, commencement ceremonies are a time of celebration and reflection. However, this year will be different. It has recently come to my attention an important

segment of our commencement ceremonies will not be present. This segment is the Bowling Green State University Symphonic Band.

The reason the band will not be playing is the University has decided it would be too great an expense to feed the members of the symphonic band following the completion of the students' final exams.

I feel it is the right of the graduating class of a university this size, with one of the best band programs in the state, to be able to enjoy the quality and tradition of the Bowling Green State University Symphonic Band during the most traditional day of our college career. I invite other seniors to rally in support of the symphonic band and your commencement ceremony.

Robert C. Weekley
901 Offenbauer East

Construction
of facility will
make deadline

You published an editorial on March 28, 1989 titled "Building Facility is a Good Idea; Just a Little Late." A number of the statements in that article indicate a good understanding of the need for a facility of this type during the next decade of major campus renovations.

It will provide a location for temporary housing of faculty and staff while their buildings are being renovated as well as eliminating any over-crowding as was experienced during the renovation of Williams Hall when the occupants were housed in Founders Quadrangle.

The point that seems to be missed in the article is the premise under which this project was undertaken: that the facility is to be ready for full occupancy in October, 1989. The process being utilized, "Request for Proposals" (RFP), is a technique which allows individual design construction teams to present a total facility concept for consideration on a competitive basis. One of the major requirements of this RFP is the occupancy date of this facility enforced by a substantial penalty clause for late completion.

A significant number of major firms have expressed an interest in participating in this project and all indicate that the completion date is realistic. Everyone involved with this project, including those faculty and staff members to be relocated, are very optimistic about the success of this project. We in the Operations Area share that optimism and encourage you and your staff to join us in promoting a "can-do" attitude when problems of this type are faced.

Robert L. Martin
Vice President for Operations

BLOOM COUNTY

by Berke Breathed

Flat Life

by Chris Mead

Photo Editor: Lisa Pargeon
Asst. Photo Editor: John Grieshop
Asst. News Editor: Angela Blandina
Asst. City Editor: Amy Burkett
Sports Editor: Mark Huntzbrinker
Asst. Sports Editor: Don Hensley
Wire Editor: Rebecca Thomas
Asst. Wire Editor: Beth Church
Entertainment Editor: Tim Maloney
Asst. Entertainment Editor: Chris Dawson
Chief Copy Editor: Judy Goldsworth
Chief Copy Editor: Dennis Hoerig
Copy Editor: Debbie Hipple

Copy Editor: Linda Hoy
Copy Editor: Scott Korpowski
Copy Editor: Kristen Kwiatkowski
Copy Editor: Mary Parnell
Copy Editor: Dennis Robaugh
Copy Editor: Christopher Smith
Copy Editor: Christian Thompson
Copy Editor: Brenda Young
Special Projects Editor: Barbara Weadock
Assignment Reporter: Beth Thomas
Production Sup'r: Jenny Barnard
Production Sup'r: Lori Shollenberger
Production Sup'r: Kent Stickey

The BG News is published daily Tuesday through Friday during the academic year and weekly during the summer session by the Board of Student Publications of Bowling Green State University.

Opinions expressed by columnists do not necessarily reflect the opinions of The BG News. The BG News and Bowling Green State University are equal opportunity employers, and do not discriminate in hiring practices.

The BG News will not accept advertising that is deemed discriminatory, degrading, or insulting on the basis of race, sex, or national origin.

copyright 1989 all rights reserved

Business Office: 214 West Hall Ph. (419) 372-2601
Editorial Office: 210 West Hall Ph. (419) 372-2603

Bowling Green State University
Bowling Green, Ohio 43403-0276
8:00 a.m. to 5:00 p.m.
Monday through Friday

Challenge drive to aid 3 areas

University organizations chosen to receive donations

by Greg Plagens
reporter

The Senior Challenge campaign has chosen three University areas to benefit from the donations received during its three week fundraising drive.

Campus Factline, the Intramural Office and Handicapped Services were chosen by the campaign's executive committee to receive 25 percent each of the \$70,000 goal of the committee, according to Jan Nolte, assistant director of Alumni Affairs.

The final 25 percent will go to an area of the donor's choice, Nolte said.

Because 25 percent of the money will go to an area of the donor's choice, Nolte said, "A large chunk of money will still benefit a large part of the campus."

The 22-member executive committee, comprised of seniors recommended by faculty and staff, chose the three University areas they felt could benefit most from the money after conducting campus-wide interviews and surveys, Nolte said.

The Intramural Office plans to expand its

"We want them (the students) to have the opportunity to give something to the institution without it being a financial burden."

--Jan Nolte, assistant director of Alumni Affairs

computer system, replace needed and expensive ice hockey equipment, and buy more footballs, basketballs and jerseys, Cheryl Sokoll, assistant director of University intramurals, said.

Annual gift levels of \$100, \$75 and \$50 for three years are encouraged by the campaign but not required, Nolte said.

"We want them (the students) to have the opportunity to give something to the institution without it being a financial burden," she

said.

The only money tabulated so far is the executive committee gifts totaling about \$5,000. Money donated by the nearly 4,000 seniors will be tabulated next week, Nolte said.

Lisa Sherrill, executive committee board member and interpersonal and public communication/marketing major, said the committee wants to raise half the money this week.

Only half would then need to be raised by the two-week telefund scheduled to start Monday, she added.

The seniors not contacted in person this week by campaign members or who did not submit the challenge card mailed to them will be contacted by telefund volunteers within the next two weeks, Sherrill said.

"Traditionally, a lot of the funds raised are through the telefund," Nolte said.

The Senior Challenge has taken the place of a senior gift, Nolte said.

"It started in 1970 as a way to get seniors involved with the Alumni Association and let them know their relationship with the University is lifelong," she added.

Rec poll reveals student interest

by Shelley Banks
staff reporter

A survey recently conducted by the Student Affairs Research and Evaluation Office for the Student Recreation Center reflected students' opinions about the SRC, and revealed the Center as a recruitment and retention factor for many University students.

The 416 students polled said they basically were satisfied with the SRC's facilities but believed improvement is needed in the area of equipment.

"Students expressed an interest in more computerized exercise bikes because sometimes in the evening there is a line of seven or eight people

waiting to use them," Terry Parsons, director of the SRC, said.

He said free weights are additional improvements students would like to see at the SRC.

In response to the students' opinions, Parsons said the SRC will purchase the equipment as soon as the funds become available.

The results of the poll also showed the SRC as a vital factor in attracting prospective students and keeping them here.

"Forty-two percent of the students said the Rec Center played an important to very important role in their decision to attend Bowling

See Rec Poll, page 4.

CLASS of '89

• DID YOU GET FORD'S COLLEGE GRADUATE PROGRAM CERTIFICATE?

• WILL YOU TAKE ADVANTAGE OF IT?

IF SO, SEE US!

• IF NOT, SEE US ANYWAY - WE WILL BUY YOUR CERTIFICATE FROM YOU! OFFER GOOD UNTIL MAY 5TH ONLY AT

Wagner
LINCOLN MERCURY

1600 N. COUNTYLINE • FOSTORIA, OHIO 44830 • (419) 435-8131

The BGSU Japanese Club
presents Guest Lecturer:

Mr. Haruhiko Shibuya
Consul General of Japan
(Chicago)

in discussions on:
**"Economic Relations between Japan
and the United States"**

7:30 p.m., April 18, 1989
Business Administration Building
Room 110

TOLEDO COMEDY CLUB AND **Cassidy's**
RESTAURANT

ARE BRINGING
COMEDY TO BOWLING GREEN
EVERY FRIDAY AND SATURDAY
AT 10:00 P.M. AT CASSIDY'S

RESERVATIONS ARE
ACCEPTED AT
353-0100
176 E. WOOSTER

PICNIC PICNIC PICNIC PICNIC PICNIC PICNIC

BRING YOUR SIBS AND KIDS TO
AN OUTDOOR CONCERT FEATURING:

EARTHWOOD

Back by popular demand!!!

An afternoon of acoustic ballads from 4-6 p.m.

Saturday, April 15, 1989

Between Harshman and Kreischer Quandrangles

Cold Weather/Rainsite: Kreischer Cafeteria

Live Music, Food, and Tye-Dye!

Sponsored by: **UAC**

PICNIC PICNIC PICNIC PICNIC PICNIC PICNIC

ALPHA PHI

JENIFFER & CHRIS
NADINE & GEOFF
KARI & GARY
LIBBY & TROY
DEVRY & BILL
KELLY & DON
PAM & PHIL
"FREIDA & RHINO"
LADY DI & JEFFREY
FROM GEORGIA
COURTNEY & DAN
KIM & SCOTT
CHRIS & KAPPA
MANDY & JAKE
"THE PHISTER" & JOHN DOE
ROO & BONIS

KATRINA & JOHN
AMY & RON
ELIZABETH & MYSTERY MAN
KIM & JEFF
KELLY & JOHN
RENEE & TODD
MY BUDDIE & ME
LORI (5'2") & STEVE (6'8")
LISA & SCOTT
MARY BETH, KAREN & THEIR
"THURSDAY
NITE PICK-UPS"
KIMBERLY & PRINCE CHARMING
JONI & TOM
DEIDRE & BILL
ERIN & DOUG

MISSI & JOE
LIL ERIN & KEN
DORF & DUPE
TARA & ED
PAM & ERIC
SHER-BEARS & THE YORKSTER
KEL-KEL & "THE DUDE"
DEB-MONSTER & HOEDOWN
DON
ERYKA & TOM
JANICE & SEAN
HILLARY & ROBERT
PAM & DAVE
BARB & SCOTT
RENEE & JAMIE
THE GREEN EYED WOMAN &
THE BLUE EYED MAN
ANDREA & CHEV

TINA & BILL
STEPHANIE & CHRIS
SUE & PAUL
MICHELE & STEVE
LAUREN & TIM
ANNE & MIKE
DANIELLE & DON
KELLY & BRENNAN
BIG SIS & LIL BRO
ERIKA & ANDY
FREIDA & TWEETIE
HEATHER & SCOTT
BETA BEAST & TONE LOG
LOU LOU & ROCCO
SHELLY & PATRICK
GOLDIE & JIMBO
JENNIFARI & BAKES
WANNA & J.F.K. JR.

WAI KI PHI 1989

Α Β α Δ Ε Φ Γ Η Ι ϕ Κ Λ Μ Ν Ο Π Ω Ρ Σ Τ Τ Θ Ψ Χ Ξ Ζ

Α Β α Δ Ε Φ Γ Η Ι ϕ Κ Λ Μ Ν Ο Π Ω Ρ Σ Τ Τ Θ Ψ Χ Ξ Ζ

Γ PEEK ΨEEK ~ ≈ (GREEK WEEK '89)

FROM B.C. TO B.G. ...AN EVOLUTION

APRIL 15 - 20

"TWISTIN' THE NIGHT AWAY"
ALL NIGHT DANCE MARATHON, "BEST BG PIZZA CONTEST"
SATURDAY APRIL 15
8:00PM-8:00AM
EPPLER SOUTH GYM
LIVE ENTERTAINMENT, DANCING, PIZZA, PRIZES AND FUN!

ALL GREEK PHILANTHROPY
MONDAY APRIL 17
5:00PM-8:00PM
OLD FRATERNITY ROW
WATCH THE GREEK TEAMS RUNNING THROUGH
THE ROW!

ANNUAL GREEK PICNIC
TUESDAY APRIL 18
5:00PM-7:00PM
OLD FRATERNITY ROW
MUSIC, FOOD, VOLLEYBALL TOURNEYS AND FUN!

SENIOR EVENT
WEDNESDAY APRIL 19
8:00PM-10:00PM
NORTHEAST COMMONS
A CELEBRATION FOR THE SENIORS!

ALL GREEK TALENT SHOW
THURSDAY APRIL 20
7:00PM-10:00PM
GRAND BALLROOM
IT'S THE USO BG TOUR! LET THE BG GREEKS
ENTERTAIN YOU!

What's Cooking?

BG News/John Potter

Jill Roskavich, junior dietetics major, Al Coleman, sophomore criminal law major, and Jeff Denman, sophomore political science major, work on a batch of *pastillitas*, Spanish cheese tarts, for a home economics course. The course, "Foods of Other Cultures," requires that students prepare foods from different areas of the world and the regional United States.

Departments combine efforts

Theater students make video for Philosophy class

by Roger McCoy
reporter

A collaboration between the University's philosophy and theater departments is helping students learn introductory logic more effectively.

According to Donald Scherer, philosophy professor, theater students acted out skits which illustrated certain logical concepts and were videotaped and presented as part of a logic class.

The project was the idea of Scherer and another philosophy professor, James Stuart. They wanted to provide the logic students with concrete examples of the points they made in their lectures.

"Logic is very abstract," Scherer said. "A good example to hang onto allows the student to know what you're talking about."

In May 1987, Scherer said he contacted

Karen Gygli, graduate student in theater, about helping with the project. She agreed to assist Scherer, who proceeded to give her descriptions of 19 logical points he wanted to illustrate.

"I had never taken logic before in my life, so it was really a learning experience," Gygli said.

Gygli said she spent the summer writing and revising the scripts according to Scherer's and Stuart's specifications.

For the actual taping, they enlisted the aid of WBGU-TV. Gygli had never directed for television before, but she said the television people were helpful.

The actors involved in the project received academic credit and a letter of recommendation, according to Scherer. Gygli said she received no academic credit for her work.

"It was totally extracurricular," she said, "but it's an interesting thing to put on a re-

sume."

The videos were first shown in a philosophy class on logic during the fall semester of 1988, Scherer said. Students' reactions were mixed, but the results were consistent, he said.

"I have been told that some of the skits are a little corny, and some are very realistic," he said. "All the students agree that the logical points come through."

The students' academic performance supports this, he said. According to Scherer, average exam scores increased as much as 11 percentage points last fall over past semesters.

"Watching tapes gives students a better understanding of what the professor is saying," Scherer said.

Scherer also said the videotapes hold the students' attention better than a standard lecture format.

Rec Poll

□ Continued from page 3.

Green," Parsons said.

In addition, he said, "Once the students were here they found the Rec Center to be even more important because 78 percent ranked it as very important."

Kim Chandler, a graduate assistant for SRC who worked on the poll, said the retention factor is "very significant."

"It was surprising and says a

lot for the Rec," she said.

In addition to student opinion of the Rec, Parsons wanted to see if there is a correlation between amount of exercise and if a person's grade point average is higher. The results of the poll proved his theory.

Of the students polled, 85 percent said they use the Rec on a regular basis and out of that group 67 percent had a 3.0 or higher GPA.

Student stress was another factor examined in the survey, Parsons said.

"We asked the students what the University could do to alleviate the stress rate and a surprising 68 percent said nothing the University could do would ease their stress," he said. "That alone shows how much stress students are under." However, some students in the poll said

the SRC is helpful in combating stress.

"Twenty-six percent said exercise helps them deal with stress. I think the students see the Rec as sort of a haven to get away from the academic environment," Parsons said.

According to Chandler, more than 70 percent of the students labeled academic pressure as the biggest stress producer.

Telefund

□ Continued from page 1.

more than \$92,000 — about college. Ault said about 3,800 alumni, or 28 percent of those called, pledged a total of

\$7,000 more than the goal of \$85,000.

The average pledge was

about \$24, she said.

"We were very pleased with the percentage," Ault said. "It shows that a lot of people have good feelings toward the University."

In terms of money, Ault said the College of Education received the most with a total of about \$30,000. The College of Health and Human Services received the most pledges with 34 percent of its alumni making a contribution.

Ault said pledges totaled almost \$59,000 during the first

segment of last year's drive.

In the second segment of the telefund — which will end Sunday — alumni from various parts of the country are contacted and asked to make a contribution to their respective alumni chapters. According to Ault, the money then is placed in each chapter's scholarship fund.

During the final portion of the fund drive, parents of University students who have not been contacted previously will be asked to join the Parents' Club, she said.

SPRING SPECIAL

Offer Good Until 4-30-89

• Oil Change • Filter • Lubrication
\$25.00 Value

PLUS . . . a free 15 point safety inspection

Only \$11.95 plus tax

• Tires • Front Brakes • Rear Brakes
• Parking Brakes • Exhaust • Differential
• Suspension • Wipers • Air Filter
• Fan Belts • Radiator • Hoses
• Battery Cables • Exterior Lights

For GM vehicles only. Other makes slightly higher.
Present this coupon at time of service.

Call 353-8241 for appt.

TAYLOR

OLDSMOBILE • CADILLAC

1013 N. MAIN • Bowling Green • 353-8241

Drive a great bargain.

COLLEGE PROGRAM GRAD

GET THE DETAILS...

UNIVERSITY HONDA

354-2222

1019 N. MAIN • BOWLING GREEN, OHIO 43402

The Honors Student Association
Wishes to Congratulate
The New 1989-90 Council:

President	Mike Pollock
Vice President	B.J. Barber
Treasurer	Scott Snyder
Secretary	Janet Bruns
Communications	Joan Hoffman
Newsletter	John Kohlstrand
Fundraising	Jennifer Swedlow
Travel	Bob Liegl
Special Events	Janet Uhrick
Informative	Tandi K. Rogers
Tuition Raffle Chair	Doreen Cutway

SPACE SAVERS INC.

MAXIMIZE ALL YOUR LIVING SPACE

NOW RENTING LOFTS - SOFABEDS - REFRIGERATORS
for summer of 89-90 school year.
discounts for early Registration

Limited supply so Call Today
J.T's Carryout 352-5475

The Fresh Alternative

SUBWAY®

ALL 6 INCH SANDWICHES

\$1.99

6 INCH SUPERS ADD \$1.00
OFFER EXPIRES APRIL 30, 1989

BARNEY'S

VIDEO

NO MEMBERSHIP REQUIRED w/valid drivers license

HANNAH'S WAR

Crossing Delancey

SAVAGE JUSTICE

TUCKER

THEY LIVE

ROCKET GIBBON

GORILLAS IN THE MIST
The Adventure of Dian Fossey

DAVID CRONENBERG'S DEAD FINGER

With this coupon Monday thru Thursday rent any movie from Barney's for only **99¢**
Expires: 4/27/89 Limit 2

With this coupon Monday thru Wednesday rent a Nintendo Game Cartridge for only **49¢**
Expires: 4/26/89 Limit 2

Playing for the Folks BG News/John Grieshop

Dan Hart, renowned folk singer from Philadelphia, sings a tune at the annual Edwin's Afterhours program held Thursday night in Moseley Hall. Hart, a professional performer for 10 years, obliged special requests in addition to playing his own material at the Commuter Off-Campus Organization-sponsored event.

Area mission helps impoverished

by Ivan Groger
staff reporter

For several Third World countries, a Waterville-based Christian mission serves as a lifeline for medical supplies, food and clothing.

Chuck Doenecke, director of development for the International Services of Hope, said the project's basic purpose is to distribute donated supplies to impoverished people.

Some countries which receive items from the ISOH include Haiti, Guatemala, Poland, Africa and Brazil, he said. Once items or money are donated to the mission, the supplies are distributed to functioning medical clinics, orphanages, schools and hospitals.

In northern Haiti, the ISOH sends supplies to the Pignon Christian Center, which is the only medical center serving 500,000 people, according to Doenecke.

Since the center first opened, "we have been supplying 80 percent of their supplies and equipment," he said.

In Guatemala, supplies go to an institute of dermatology which treats leprosy, Doenecke said.

In each country, informants are used to determine what is needed, he said. The contacts investigate the facilities to see if the places are properly run and worthy of receiving the supplies, he said.

"We have contacts in these countries and they send us a list of supplies needed and we see if we can fulfill their needs," he said.

The contacts are made by ISOH board members, who have spent time in these countries, according to Doenecke.

Although the program is funded by public contributions with supplies for the countries being donated, the items require shipping costs, he said.

"We are trying to (raise) money from people, companies

or those in a position to make substantial contributions to help offset the tremendous overhead," he said.

Once donations are made, the contribution will be put to good use, he said.

"We are a unique organization in that if \$1 is donated, \$10 of supplies can be delivered," Doenecke said.

ROTC team claims second title

by Tina Diorio
reporter

The University's ROTC Ranger team added another championship to the one it won in the state earlier this year.

The team captured one of four regional titles with a 146-144 victory over Lincoln University, March 17-19 at Fort Knox, Ky.

Lincoln was in first position until the end of the roadmarch event with first place finishes in four of the first five events.

But the University's squad came from behind to edge Lincoln, taking first place in the grenade assault, patrolling and roadmarch. The latter two events earned the team double points.

The team also earned a second place finish in the weapons firing and assembly category.

Eight teams competed 30-straight hours toward the title.

One of the better outings was turned in by Jarret Deerwester, junior political science major, who led the team to 344 out of 345 points in the patrolling event.

The cadets said the support they received from fans was "incredible." Mike Barnard, senior political science/history major, said the "fan support was great."

The team said the victory was especially important because Sgt. Major Emmett Hiltbrand, their coach/adviser, will retire later this year after 20 years of military service.

ASAP.

Do yourself a favor. File your taxes now and file accurately. If you need help understanding the recent changes in the tax laws or just need help, call or visit your local IRS office ASAP! And make your taxes less taxing.

Make your taxes less taxing.
Do them ASAP.

The BG News: Your best source

BURLINGTON OPTICAL DOES IT AGAIN!
TOLEDO'S BEST CONTACT & EYEGLASS PRICES

CONTACTS

• BAUSCH & LOMB (LUTHERAN)
• AMERICAN HYDRON (SHINCLIFF)
DAILY WEAR CONTACTS **34.88***

• AMERICAN HYDRON (LUTHERAN)
• BAUSCH & LOMB (SHINCLIFF)
EXTENDED WEAR CONTACTS **54.88***

• W/J COLORS FOR LIGHT EYES
TINTED SOFT CONTACTS **69.88***

EYEGLASSES

2 PAIR SINGLE VISION SINGLE VISION **64.88**

• FRAMES • BIFOCALS
PER PAIR COMPLETE (GLASS OR PLASTIC D-25) **74.88**

INVISIBLE BIFOCALS • FRAMES • LENSES FROM **89.88**

*WITH PURCHASE OF EYE EXAM
ALL OTHER BRANDS AT ADDITIONAL COST

NEW TINTED SOFT CONTACTS
TUMOR BROWN EYES BLUE GREEN VIOLET

EYES EXAMINED BY
DR. S. SHIFF OPTOMETRIST

Burlington Optical

TOLEDO 1995 S. Reynolds
382-2020

TOLEDO 3153 W. Sylvania
472-1113

BOWLING GREEN 1616 E. Wooster
352-2533

BETA 500

We've Got The Biggest!

Happy Hours at UPTOWN 4-9 Friday April 21st

Prizes Awarded and \$2⁰⁰ pitchers

18 year olds welcome

Delta Sigma Pi Spring Formal

Bob and Laura
Franc and Julie
Allen and Carol
Matt and Laurie
Barb and Mike
Dave and Heidi
Angie and Gary
Cindi and Jim
Chris and Beth
Monica and Mark
Lisa and Mark
Sally and Bill
Amy and John
Lisa and Rick
Wendy and Bill

Debbie and Scott
Suzanne and Eric
Amy and Mark
Larry and Rene
Lori and Tim
Brook and Danny
Laurie and Darrell

Sally and Jeff
Lori and Terry
Daniel and Ann
Alan and Jacquie
Deb and Tim
Pam and Chico
Debbie and Alan
Marcia and Greg
Brenda and Nick
Laura and Fred
Amy and Tony
Laura and Chris
Lori and Sal
Janet and Chuck
Michele and Ron

MAMA JANE

MAMA JANE WANTS MORE KIDS!

Let her adopt you, and you'll get:

Free Ice Cream Every Wednesday Afternoon

New Friends

New Skills That Will Last a Lifetime

MONEY MONEY

Free Bonus Meals

**Sign up to work for Food Operations
this Summer or Fall!**

Mama will be cooking for students in **Founders** and making malts in Zzas from June 17 until August 12, and she's invited all kinds of folks to dine at **Harshman** from June 1 until August 13.

If you don't want to work that much, how about helping her feed 1500 Buckeye Boys Staters from June 17 to the 25th, or 3500 teenagers from August 4 to 8th?

Applications for summer and/or Fall work will be available from any Dining Hall or Snack Bar Cashier or Manager until **May 5**, during regular serving hours, or at the Office of Student Employment, 460 Student Services Building, 9am-12Noon and 1-4pm, Monday through Friday.

Mama Jane **really** needs you this Fall because she's invited over 8000 people for breakfast, lunch, dinner and snacks, seven days a week. (She likes everyone here for dinner, you know!)

COMMONS HARSHMAN BERRIES

MCDONALD KREISCHER FOUNDERS

AMANI GALLEY ZZAS TOWERS INN

GARDEN TERRACE DELI CHILYS

BAKE SHOP

SIBS & KIDS WEEKEND '89

APRIL 14-16, 1989

SATURDAY APRIL 15TH

FRIDAY, APRIL 14TH
MOVIES
"WIZARD OF OZ" 7PM
"WHO FRAMED ROGER RABBIT" 9PM & 11PM
210 MSC, ADMISSION \$1.50 TO EACH MOVIE

ADOPT-A-SIB DROP OFF 8AM-11PM
OFF-CAMPUS STUDENT CENTER

CARTOON FESTIVAL 8AM-11AM
OFF-CAMPUS STUDENT CENTER
FREE ADMISSION AND REFRESHMENTS

TOLEDO ZOO TRIP 9:30AM
BUS LEAVES FROM UNION OVAL

\$3.00 COVERS TRANSPORTATION AND ADMISSION
SIBS & KIDS MUST BE ACCOMPANIED BY A BG SU STUDENT

PICNIC AND CONCERT
HARSHMAN/KREISCHER GROVE 4PM-6PM

FEATURING "EARTHWOOD", PICNIC FARE AND ROVING ARTISTS

FOOD COUPONS ACCEPTED

RAIN OR COLD SITE: KREISCHER DINING HALL

MOVIE
"WHO FRAMED ROGER RABBIT", 7PM, 9PM, 11PM

210 MSC, ADMISSION \$1.50

"TWISTIN' THE NIGHT AWAY"
DANCE PARTY

EPPLER SOUTH, 8PM-8AM

MUSIC THROUGHOUT THE NIGHT BY THE MUSIC KING PHANTOM CIRCUS, BRAILLE RADIO

GROOVEMASTER, AND SHEEPISH GRIN

ALSO "THE BEST PIZZA IN BG CONTEST", RAFFLES AND PRIZES

ADMISSION IS \$1.00 TO THE DANCE AND \$1.00 TO THE PIZZA TASTING CONTEST

SIGN UP THROUGH APRIL 14TH FOR THE DANCE CONTEST IN THE UNION OVAL

OR AT THE DOOR OF THE DANCE

ALSO GOING ON \$2.00 ADMISSION TO THE REC CENTER FOR SIBS & KIDS, PUBLIC SKATING, ICE ARENA, SATURDAY 8PM-10PM, \$1.50

SUNDAY, APRIL 16TH
BUSES LEAVE FROM THE OVAL UNION AT 2PM

"D'AZZLE!"
"SIBS & KIDS GAME" 9PM
DJ UNTIL 12 MIDNIGHT
FALCON'S NEST, FREE
ALSO GOING ON:
DRY DOCK 9PM-1PM
THE GALLEY AT HARSHMAN
QUAD, FREE

SIBS & KIDS WEEKEND '89 IS CO-SPONSORED BY THE OFFICE OF SAO, UAO, NTA, USG, GREEK WEEK COMMITTEE, COCO, RSA AND HARSHMAN/KREISCHER FOOD OPERATIONS

SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89

SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89

SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89

SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89 • SIBS & KIDS '89

Sports

6 BG News April 14, 1989

BG gets break from MAC

Falcon softball plays host to Michigan State and Akron

by Brian Hollenbeck
sports reporter

If one judges Bowling Green's softball team merely by its current record (10-18) it will probably seem like the 1989 campaign is destined for failure.

BG, however, has won nine of its last 12 games, and currently rests in sole possession of third place in the Mid-American Conference. Head coach Jaquie Joseph, who is in her initial season at BG, said she feels her squad is coming around nicely.

"We're on the right track,"

Joseph said. "It's still real early, but we've made great strides. I think we've proven we're a pretty good ballclub and can win and that's important. We have put the early season behind us, and are concentrating solely on the MAC."

Toledo currently resides at the top of the MAC heap at 7-1, but are being pushed by Western Michigan (4-2) and the Falcons (6-4). BG is the defending league champions, and Joseph said her team has as good a shot as anybody to win this year's title.

"I think the MAC is pretty even this year," Joseph said.

"It's anybody's league, and I think the team that plays with the most consistency down the stretch will come out the winners. I really feel it may come down to the last few games, so it's important to hang in there."

This weekend, BG will get a break from MAC action with Michigan State and Akron coming to BG to tangle with Joseph's troops. BG plays Michigan State in a twinbill Friday starting at 3:30 p.m., and Akron Saturday at 1 p.m.

Joseph came to BG from the University of Indiana where she was an assistant coach last

season. She played softball at Central Michigan from 1982 to 1985 and earned ALL-MAC honors in her junior and senior seasons. Upon graduation she was an assistant at Central for two years, before she exited for Indiana.

Joseph feels like BG's program has a solid base, and said she hopes to continue and build upon the success the program has enjoyed.

"They won the conference title last year, and that's a definite plus because the players know how to win," Joseph said.

BG faces Bobcats

After a successful two week homestand, the Bowling Green baseball team takes to the road for a pair of doubleheaders on Friday and Saturday at Ohio University.

The Falcons won six of the seven games played in the friendly confines of Warren E. Steller Field during the stand, with the lone loss occurring last Tuesday when Toledo won a 7-3 contest in the first game of a doubleheader.

Head coach Joe Carbone is in his first year at the helm of the Bobcat program. OU is 6-7 overall and 3-3 in the Mid-American Conference after splitting a pair of games with Miami on Tuesday.

The Falcons, 15-3 overall and 1-1 in the conference, split a four game set with the Bobcats last season at Steller Field.

Laxers cruise past UT

by John Henderson
sports reporter

Some things never change. Like the Bowling Green club lacrosse team's dominance over the University of Toledo.

The Falcons defeated Toledo, 9-0, Tuesday afternoon at the intramural fields on the strength of hat tricks by captain Geoff Knapp and Mark Card.

"I expected to win big, because we beat them 21-2 in an earlier scrimmage this year," Knapp said. "But I think that's bad because we were a little lackadaisical. I wish we would have taken them a little more seriously."

This Falcon-Rocket contest was its usual physical affair, but it was apparent by halftime that UT would get blown out.

"They had the ball in our defensive zone a fair amount the first half, but they couldn't get any offense going because of their low shots on goal," Knapp said.

The Falcons, on the other hand, had plenty of pressure in the UT defensive zone as they led 5-0 at the intermission.

"Actually we had a ton of opportunities which we didn't capitalize on," Knapp said. "The score could have easily been 10-0 at the half and an 18-0 final."

Knapp said offensive pressure was not the only key to the victory, though. "Our goalie, Mark Koldan, played really well and our defense made them take their shots mainly from way outside," he said. "Our transition from defense to midfield was also a lot better because we worked on it in practice this week."

The practice payed off as the Falcons cleared the ball from defense to midfield by waiting for the Rockets to commit themselves instead of rushing passes and taking chances.

The Falcons now will prepare for this weekend's tournament at the University of Dayton.

"I think we need to work on our shooting the next two days," Knapp said. "We have to work the ball around on offense and get quality shots on goal."

"But this was such a hard game to judge what we need to work on because when we made a mistake, we wouldn't get punished."

Although the Falcons should be this weekend's favorite to win the UD tournament, no weak competition will be present. Dayton, Ohio University, Kent State, Miami, DePaul, Wright State and Denison will all participate in the two day tourney.

"I see no reason why we shouldn't at least make it to the finals," Knapp said. "I think we can definitely win it if we play up to our potential; I wouldn't be surprised if we were the first seed."

Pairings in the first round and seeds have not been released at this point, but the first and semi-final rounds will be held on Saturday while the consolation and championship finals will commence on Sunday.

Falcon runners look to continue winning ways

by Mike Drabenstott
sports reporter

The women's track team, coming off an impressive victory over Toledo Tuesday, will host Ashland College Saturday in a dual meet beginning at noon.

It will be the women's only home meet this month.

Even though the Falcons will be without five team members, who are at the Dogwood Relays in Knoxville, Tenn., they have the edge over Ashland in the form of quality and quantity of talent, according to the Falcon coaching staff.

Meanwhile the men's team, after challenging perennial Mid-American Conference power Eastern Michigan Tuesday in Toledo, will compete in the Miami Midwest Invitation Saturday in Oxford, Ohio.

The team will be without 12 of its better performers who are also competing in the Dogwood Relays.

Still, co-coach Sid Sink said the team should have a respectable meet.

"We're looking for the improvement of everyone who's there, even though some of our best people will be in Knoxville," he said.

Sink said the invitational will give some of his runners an opportunity to recover from injuries while giving others a chance to begin nearing mid-season form.

Both the men's and women's meets will help prepare the team for next weekend's All-Ohio Invitational in Oxford, where Sink said both teams want to do especially well.

"The All-Ohio is the first meet we've been pointing to all year," Sink said. "Winning this weekend will be instrumental in getting the winning feeling in the teams' blood."

Select members of the men's and women's track teams are competing this weekend in the Dogwood Relays in Knoxville, Tenn.

The 19-member Falcon team, which consists of 12 men and seven women, will showcase their talents at the national caliber event.

The men's contingent features five throwers, who comprise the backbone of the Falcons team. In addition, Ron Heard will be competing in the 100-meter dash and the long jump and Brian Donnelly will run the 5000. The men will also enter a two-mile relay team in the competition.

BG's women will take three throwers — Beth Manson, Vicki Roseberry and Tammy Asher — and a two-mile relay team.

"We're only taking the healthy and most capable ones to the meet," Sink said.

The BG News: Your source for campus news

Before you do crack, do this.

ORGAN DONOR AUTHORIZATION

Pursuant to the Uniform Anatomical Gift Act,
I hereby give, effective upon my death:
A _____ Any needed organ or parts
B _____ Parts or organs listed _____

Signature of Donor: _____

Date: _____

Hey, it's no big deal. It's a simple legal form, that's all.
Take a minute. Fill it out. Sign it. Carry it with you. It's the least you can do.
Then no one can say you didn't do anything worthwhile with your life.

Partnership for a Drug-Free America, N.Y., NY 10017

This message brought to you by the Administrative
Staff Council and Student Health Services,
the Advertising Club and The BG News.

THIS IS YOUR
LAST
CHANCE
TO
JOIN US
SUMMER
STUDY IN
FRANCE
EVERYBODY IS WELCOME
INFORMATIONAL MEETING
APRIL 18, 9:00 PM
1002 COL. OF BUSINESS

INTERNATIONAL
FILMS FEST

Sponsored by
The GSS,
and
Graduate International
Students Association

What? Ceddo (Senegal)
"Tauw" (Senegal)

When? 8:00 pm Monday, April 17, 1989

What? Girl from Hunan (China)
"Diary of Yunbogi Boy"

When? 8:00 pm Tuesday, April 18, 1989

AT GISH FILM THEATER

Free to all students, friends and spouses!

Rifle club takes second

by Chris Cheuvront
reporter

The University rifle club ended its collegiate season recently with a second-place finish in the NCAA sectional meet at Akron University.

According to John Cummings, coach and temporary instructor of biological sciences at the University, the results of each sectional meet are sent to Washington, D.C. for team ranking.

"We placed seventh in the state the past two years," Cummings said. "I don't know how we placed this year because we won't receive the rankings until August."

Other teams which competed in the sectional included Xavier University, University of Kentucky, University of Detroit, The Ohio State University and Akron University.

Besides placing second in the sectional meet, Cummings said

rifle club shooters won many individual awards from the Ohio Regional meet held Feb. 4-5 in Meeker, Ohio. Rifle club members used iron sites, which are rifles with basic round discs used for aiming the gun at targets, Cummings explained.

According to Cummings, other teams at the meet used scopes, which are rifles with nine to 22 power magnifiers shooters look through to aim at their targets.

"While they could see the grain of paper of the targets through their scopes, our team was on the ground seeing grey patches as targets through their iron sites," Cummings said.

"And we still won more awards than the other teams."

Cummings and Chip Tokar, Rifle Club president, agreed that a major problem the team faces is the closing and remodeling of Hayes Hall, which will be

gin next fall.

Once Hayes Hall is closed, Tokar and Cummings said the team will not have a place to practice. Cummings said he will try to get permission to use the Bowling Green City Police's shooting range.

"I would like to have the University buy some air rifles for our team to practice with in the archery room at the Student Rec Center," Cummings said.

Shooting the air rifles in the archery room is similar to shooting real rifles at a rifle range, and Cummings said the University could offer riflery courses if it purchases the air rifles.

"Once a week, though, I'd like to take the team to Toledo to use the Adams Conservation Club's range since there are no other ranges in Bowling Green except the one the police use," he added.

Falcon tennis prepares for weekend challenge

by Matt Schroder
sports reporter

The Bowling Green men's tennis team will have to tighten their strings this weekend as they prepare to challenge two of the perennial favorites in the Mid-American Conference, Miami and Ball State.

Feeding on the emotion of a seven-match winning streak, the Falcons' confidence continues to rise, but head coach Gene Orlando realizes this weekend's competition will be tough.

"These two teams (MU and BSU) have been the top two for about the past six years, so we'll definitely be challenged," Orlando said. "What it will do is help us to rise and play up to a higher level."

Currently, the Falcons are 1-0 in the MAC following their 5-4 win over Toledo last week. The victory marked the first time a Falcon men's tennis team had earned a victory over a confer-

ence rival since 1987, when BG beat Eastern Michigan 5-4.

Getting that first conference win under their belt has given the team a big lift going into the next two matches.

"We're definitely the underdog," junior J.P. Green said. "But if there was ever a time we could win these matches, this is the time. This year has been different for us."

Orlando says it will work to his team's advantage to play the two powerhouses in the middle of a long winning streak.

"The guys really believe they can win. I always want the guys to believe in themselves," he said. "It may sound old-fashioned, but you've got to believe to achieve."

Friday's match at Miami will be at 3 p.m. and Saturday's meeting with Ball State will begin at 1 p.m. in Muncie, Ind.

"The worst we can do is give a great effort, and the best we can do is win it," Green said.

GREENBRIAR INC. has SUMMER rentals available now (6/1 - 8/14)

Frazee Field Manor \$600 for the
Ridge Manor Summer plus
516-522 E. Merry electric and gas

1 bedroom \$450 for the
efficiency \$300 summer

Call 352-0717 224 E. Wooster

•SIBS and Kids '89 • SIBS and Kids '89 •

TOLEDO ZOO TRIP

Buses leave Union Oval at 9:00 am
and return at 1:30 pm

Cost: \$3.00/person - covers
transportation & admittance to zoo.
FIRST COME, FIRST SERVED!!

(No advance sign-up)
ALL SIBS & KIDS MUST BE
ACCOMPANIED BY A BGSU
STUDENT.

Sponsored by Resident Student
Association

•SIBS and Kids '89 • SIBS and Kids '89 •

SUMMER RESEARCH POSITIONS

The Ohio State University College of Pharmacy has several funded undergraduate research positions available through its Academic Challenge Program.

This program is designed to give qualified undergraduate students the opportunity to obtain research experience in the anticipation that such students will consider pursuing graduate studies in the pharmaceutical sciences. Students with a minimum GPA of 3.0 after at least six quarters of university work are encouraged to apply. For further information and application forms contact:

THE OSU COLLEGE OF PHARMACY
500 West 12th Avenue
Columbus, Ohio 43210
(614) 292-2266

Deadline for receipt of completed application is
Monday, April 24, 1989

★★★★★★

Applications
for
BG News
staff positions
are now
available
in
214 West Hall

BG News summer staff
has many positions
open, including
writers, columnists,
photographers and
artists. All majors
welcome.
Application
deadline is
5 p.m. April 26.

BG News fall staff

has many available
openings, including
writers, copy editors,
photographers and
artists. All majors
welcome.
Application
deadline is 5 p.m.
Thursday, April 20.

★★★★★★

Classifieds

8 BG News April 14, 1989

CAMPUS & CITY EVENTS

"Economic Relations between Japan and the United States"
By Mr. Haruhiko Shibuya Consul General of Japan (Chicago).
Tues. April 18th
7:30 BA 110
Sponsored by the Japanese Club.
All are interested!

****WOMEN IN COMMUNICATIONS, INC.****
SENIORS: celebrate graduation! WICI MEMBERS: Meet your new officers! COMMUNICATIONS MAJORS: learn what WICI is all about! At brunch, Sat. April 15, 10:30-12:30. Kaufman's at the lodge. \$2 for members, \$4 for non-members. Please leave your name and phone number in 322 West Hall if you are interested.

****WICI**WICI**WICI**

Back by Popular Demand!!!
"WSA T-shirt Printing"
Have your T-shirts printed! written in several different languages.
Time: Mon 2:30-4:30
Place: 411 South Hall

5 days a week
5 days a week
Power 88-88.1 FM
8-10 PM WBGU

Anyone interested in volunteering to work for the RED CROSS BGSU BLOODMOBILE during the week of April 10th -14th please contact Lisa at 372-8716.

ATTENTION ALL GRADUATING SENIORS
Information concerning the May Commencement Ceremonies has been sent to your local on-campus address (or on-campus mailbox). Candidates who are NOT planning on attending the ceremonies must complete the Index Card and return it to the Office of Registration and Records by April 17, 1989. If you have not received this information, please contact the Office of Registration and Records.

Attention Psi Chi/UPA
Don't forget our happy hours today with the Spanish Club 4-7 at Brahaus.

BETA BETA BETA BIOLOGY HONORARY REGIONAL CONVENTION. Dr. Owen Lovejoy keynote speaker. Topic: Evolution of Human Walking. 1:30 Pm 112 LSC April 15. Open to the public.

TWISTIN' THE NIGHT AWAY
Prizes Prizes* Prizes* Prizes*
Dinner on the Cruise Ship: Star of Toledo.
\$25 Gift Certificate to Klever's.
\$5 and \$10 Gift Certificates to Soft Rock Cafe.
2 FREE tanning sessions
1 Month membership to B.G.'s Tan and Fitness center
\$25 Wood County Cable
Free Movie Rentals, T-Shirts, Hats, Jackets, Watches, 2 liters of pop free pizzas, tapes, candy, etc...etc...!!!

BGSU FLYING TEAM
will hold a campus-wide flying competition Saturday April 15th at Wood County Airport. All pilots and student pilots interested should be at the flight school at 9:00am for more info. call 354-2387.
BGSU Flying Team

CRUCIAL ROOTS REGGAE PARTY
9pm, THURS. APRIL 27, Quad Rock. Founders with GROOVEMASTER
Caribbean Assoc. & Quad Rock
*Free end of year Skank-down

FASHION MERCHANDISING ASSOCIATION
"Student Creations"
3rd Annual Fashion and Design Show
Sunday April 16th
McFall Gallery
2:00 PM

CAMPUS MANOR APARTMENTS

NEXT TO CAMPUS & STORES
CLOSE TO TOWN

2 BEDROOM FURNISHED APTS.
AIR CONDITIONED

LAUNDRY • SPECIAL SUMMER RATES

Call to hear about
our other locations.

R.E. MANAGEMENT
352-9302

EARTH DAY IS COMING

...ARE YOU READY??

DRY DOCK * DRY DOCK

Are your Little Sib's coming up this weekend? Well, if they are then bring them to DRY DOCK!!! On Friday the 14th Deep Six will be performing live. Then on Saturday the 15th the Sib's can dance to the tunes of the DJ's. So bring the Sib's down to the fun place DRY DOCK!

DRY DOCK * DRY DOCK

For the best in R & B, rap, and dance music in N.W. Ohio Tune into 88.1 FM Power 88 Mon-Fri 8-10 PM

Free Beverages and Pizza
Phi Eta Sigma
Happy Hours
Friday, April 14, 5PM-8PM
At Uptown
All Ages Welcome
DJ Dancing Great Fun

FRIDAY ALL GRADUATE STUDENTS

SOUP AND SANDWICH LUNCH, \$1.00
UCF CENTER corner of Thurston and Ridge
Dr. Donald Scherer, Philosophy will discuss "The Importance of Not being Indifferent to Evil"

INTERESTED IN JOINING THE WORLD STUDENT ASSOC.???
Board & Committee positions available. Get application forms at 403 South Hall M-F 9-5pm. Application deadline: 17th April. Everyone is encouraged to join.
For more info: Contact Melynda at 353-5233.

SIBS & KIDS WEEKEND '89

APRIL 14-16

SIBS & KIDS WEEKEND '89

APRIL 14-16

SIBS & KIDS WEEKEND '89

APRIL 14-16

Student Council for Exceptional Children
Sunday April 16, 5:00pm at Sundance
Awards banquet/elections of officers
Hope to see you there!

LOST & FOUND

LOST Gold, BGSU's '89 Women's Class ring. Substantial REWARD, no questions asked. Please call 353-6327.

LOST Small gold, sapphire pinky ring last week around BA Building. REWARD OFFERED call Lisa at 2-5630. Please!!

SERVICES OFFERED

A TO Z DATA CENTER 352-5042
Complete Packaging Needs, UPS, Federal Express, Typing, Resumes, FAX, Copies.

Center for Choice II
Abortion, Morning After Treatment
Free Pregnancy Test
Proud to be Pro Choice
16 N. Huron. Toledo, OH
255-7769

FREE PREGNANCY TESTS

Confidential and Informative
We listen. We care. We can help
BG Pregnancy Center 354-HOPE
Typing Service
Resumes-term papers.
354-0371

PERSONALS

ALPHA CHI VIPS!
Hang in there! We're behind you 100%!
Love AXO sisters

(HE-BU-SA).
You did (GREAT) in Kismet, Mike. Good luck with your last two shows!
Love, your ever-crabby sister

LADIES OF AOTT
BEST OF LUCK WITH INSTALLATION!
CONGRATULATIONS! LOVE, DEBBIE YOUR CDC

****KAREN HEID****
Thank you for being such a great friend!
I am going to miss you next year, especially during RUSH!
You're the greatest!
Love, your ill, Teri
Hope you had fun on thursday.
****KAREN HEID****

****KKG**KKG**KKG**KKG**KKG**
GOODNESS GRACIOUS GREAT BALLS OF FIRE - KAPPAS ARE PSYCHED FOR BETAI!
****KKG**KKG**KKG**KKG**KKG**

****KKG**KKG**KKG**KKG**KKG**
Katy Martin
Julie Martini
Melinda Messabarger
Katherine Spiller

Congratulations on your scholarships and awards - Your Kappa Sisters are proud of you!
****KKG**KKG**KKG**KKG**KKG**

****KKG**KKG**KKG**KKG**KKG**
GOODNESS GRACIOUS GREAT BALLS OF FIRE - KAPPAS ARE PSYCHED FOR BETAI!
****KKG**KKG**KKG**KKG**KKG**

****KKG**KKG**KKG**KKG**KKG**
HEY ZBT's
Thanks for all your help in the greek olympiad. We couldn't have done it without you!
Love,
The Kappas

****KKG**ZBT**KKG**ZBT**KKG**
****KKG**KKG**KKG**KKG**KKG**
The sisters of Kappa Kappa Gamma would like to congratulate michele Schmidt on being elected Vice-President of Psi Chi.
****KKG**KKG**KKG**KKG**KKG**

****KKG**Lucy Oliver**KKG****
Congratulations on making the 1989-90 Cheerleading Squad!
Your Kappa Sisters are proud of you.
****KKG**KKG**KKG**KKG**KKG**

See Comedian Denis Leary
Winner of the 1987 Boston Laugh-Off And A regular at the Improvisation. Dave Lockard, Winner of the certs/Dorito comedy Competition will open the Act. It all happens tuesday, April 25 in the union Ballroom. Stay tuned for more details!

TWISTIN' THE NIGHT AWAY
Prizes Prizes* Prizes* Prizes*
Dinner on the Cruise Ship: Star of Toledo.
\$25 Gift Certificate to Klever's
\$5 and \$10 Gift Certificate to Soft Rock Cafe.
2 FREE tanning sessions
1 Month Membership to B.G.'s Tan and Fitness Center

\$25 Wood County Cable
Free Movie Rentals, T-Shirts, Hats, Jackets, Watches, 2 liters of pop, free pizzas, tapes, candy, etc...etc...!!!

39th Annual Delta Upsilon Bike Race
Saturday, April 15th
Fraternity, sorority, and independent races on Ridge in front of MSC bldg.

39th Annual Delta Upsilon Bike Race
Saturday, April 15th
Fraternity, sorority, and independent races on Ridge in front of MSC bldg.

39th Annual Delta Upsilon Bike Race
Saturday, April 15th
Fraternity, sorority, and independent races on Ridge in front of MSC bldg.

39th Annual Delta Upsilon Bike Race
Saturday, April 15th
Fraternity, sorority, and independent races on Ridge in front of MSC bldg.

5 days a week
5 days a week
Power 88-88.1 FM
8-10 PM WBGU

Adoption - Loving couple wishes to adopt a newborn. Will provide a lot of love and financial security for your baby. All expenses paid. Confidential. Call collect 1-822-9288.

AGD * BETA 500 * AGD

AGD * BETA 500 * AGD

AGD AGD AGD
"ALL DECKED OUT"
AGD AGD AGD

AGD AGD AGD AGD AGD AGD
Welcome to Chapter VIP's
Keep up the hard work
AGD AGD AGD AGD AGD AGD

AGD AGD AGD
"ALL CHECKED OUT"
AGD AGD AGD

AGD AGD AGD
"ALL DECKED OUT"
AGD AGD AGD

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

ALPHA CHI SPIRIT LIVES ON!
* BETA 500 * BETA 500 *

Alpha Chi has their dancing shoes on!!
We're psyched to dance the night away at this years Greek Week kick off event!

Alpha Gamma Delta is proud to congratulate Jennie Maber for being V.P. public Relations for MAPCA and for being on Mortar board!

CONTINUED ON PG. 9

Resume

(Laser type)*

(Typeset type)*

Choose a quality typeset resume from

UniGraphics
University Graphic Arts Services

211 West Hall
372-7418

*12 pt. type enlarged

The Night Away!

SATURDAY, APRIL 15 at 8:00 p.m. to
SUNDAY, APRIL 16 at 8:00 a.m.

EPPLER SOUTH \$1.00 ADMISSION

TICKETS AVAILABLE AT EDUCATION BUILDING

Co-sponsored by:

GREEK WEEK COMMITTEE

PRIZES *BEST PIZZA IN B.G. CONTEST

FEATURING:

PHANTOM CIRCUS
BRAILLE RADIO
GROOVE MASTER
SHEEPISH GRIN

and
MUSIC KING

Proceeds to: Big Brothers/Big Sisters, Children's Resource Center, Wood County Council on Alcoholism & Drug Abuse, Family & Child Abuse Prevention Center

ON SALE NOW!

Now is the time to make your choice. Because every ArtCarved college ring — from handsome traditional to contemporary styles — is on sale now! You'll be impressed with the fine ArtCarved craftsmanship that's backed by a Full Lifetime Warranty. And you'll appreciate the savings. Don't miss out!

*The Quality:
The Craftsmanship.
The Reward You Deserve.*

SAVE UP TO \$60 ON GOLD RINGS!

April 12-14 10:00 a.m. - 3:00 p.m. University Bookstore Student Services Bldg.

Date Time Place

© 1987 ArtCarved Class Rings.

Deposit Required

Think you know your sib or kid? Well, show us all...

TONIGHT
at 9:00pm
in the Falcon's Nest at the

1st SIBS & KIDS GAME!

Prize packages for the winning pair!

Sign-up TODAY! UAO office 3rd floor Union, 372-2343.

But wait there's more...

COMEDY!! - Featuring the Comedy Competition Winners!

DANCING!! - Music provided by D.J.

Sponsored by

Classifieds

BG News April 14, 1989 9

CON'T FROM PG. 8

Alpha Gamma Delta loves their Seniors! We miss you next year!

ALPHA OMICRON PI's
We finally made it - I love you all!
Kristin

ALPHA PHI OMEGA
Congratulations to the Spring '89 initiates. You've all done a great job. We are proud of you.

ALPHA PHI OMEGA

Amy, Kelly, and Laurie,
To the elegant ladies who will be accompanying us to the rich traditions of Pi Kappa Phi Rose Ball 1989:
Why Don't we get drunk and "Dance" (Honk! Honk!)
Your Suave and debonaire escorts.
Larry, Moe, and "Curly"

Anyone interested in volunteering to work for the RED CROSS BGSU BLOODMOBILE during the week of April 10th-14th, please Contact Lisa At 372-6716.

AQII * INTERNATIONAL OFFICERS * AQII
We welcome you to AQII's Newest Chapter.

AQII * LYNN LESLIE * AQII
Thanks for everything you've done for me. Get psyched for the weekend. It's Finally here!
You're the best big! Love, Laura

AQII * TERRI GRUBER * AQII
Hey Goobers- Get psyched for initiation! Thanks for Always being there.
Kristin

AQII AMY WICHMAN AQII
We thought this day would never come, so let's go out & have some fun! Get psyched!
Love,
Your Special Sis

AQII- ANNE MARIE NOUSER - AQII
Get psyched for initiation!
I'm so glad you're my special 'sis
AQII Love, Cathy

Are you taking a business Course Now? Yes? U.S.G. Needs your help! please complete the professor evaluations forms and return to 405 Student Services... today!

ATTENTION STUDENT ORGANIZATIONS OFFICERS/ADVISORS: Don't forget to make your reservation for the Student Organizations Leadership Recognition Reception on Tuesday, April 18, 1989. Call the Student Activities Office at 372-2843.

Be a Leader for Human Rights
Officer positions open for next fall in Amnesty International-BGSU
Come to Tuesday's meeting in room 105 Hayes Hall at 5:30 pm or write OCMB 4749.

BETA * ALPHA GAM * BETA * ALPHA GAM
Dave,
The past few months have been a blast and tomorrow night won't be the last "Work with me" at a plethora of Fun we'll show everyone just how it's done so get ready to party down by the river the time of your life I will deliver!
Love, Sue

BGSU SISTER & BROTHER SHIRTS
Jeans N Things
531 Ridge Street

Big Cherie
For the last three years,
You've been here for me.
What will I do next Year?
I'll miss ya
Love in Ilike, Lyric
P.S. Congratulations on your engagement
I'm so excited

BRENDA PIASECK
Deadlines! Deadlines! Deadlines!
Great job with Master Teacher Award!
Your effort was tremendous!

Brian, Steve, DR, and Dave
Even though the weather grew cold fast SIG BUST was still a blast.
There was plenty of dancing and lots of beer. The memories will last for years with steam rolling, pillow fights, and butthead (CLARK) to boot.
We laughed in pain while we slept in a group.
Love your dates,
Gina, Penny, Marsha, and Tracy

Bring your Sib to...
Twisting the Night Away
to meet: SicSic
The Pommerettes
The Cheerleaders
Freddie and Freida
Show your Sibs our School spirit!

Car Wash
Sponsored by IFMDC-Sunday, April 16
at Mid-Am Bank near Harshman Quad, 11-2pm

Car Wash
Sponsored by IFMDC - Sunday, April 16
at Mid-Am Bank near Harshman Quad, 11-2pm

Car Wash
Sponsored by IFMDC-Sunday, April 16
at Mid-Am Bank near Harshman Quad, 11-2pm

Come Judge the Best Pizza in BG Contest at the all Campus Dance Marathon, April 15th (1.00 All the Pizza you can eat taste test)

Congratulations Erin Crowe and Tina Steinbrecher on your GREAT PERFORMANCE in Kismet. We are so proud of you!!!
Love your Phi Mu Sisters

CONGRATULATIONS!
to the 1989-90 WICI Officers:
PRESIDENT: Janna Viles
VP of PROGRAMMAING: TAMARA GRIFFEY
VP of MEMBERSHIP: JULIE PERRY
VP of FINANCE: KELLEY MOTTICE
PUBLICITY: DIANE HOLLAND
SECRETARY: AMY DUTCHER
Also, thanks to this year's officers: Judy Immel, Lisa Matson, Karl Hesburn, Kelley Mottice, Sandy Myers and Laurie Fox.

MARY KAY COSMETICS - 40% OFF
Going Out of Business
352-6192 (while supplies last)

CRUCIAL ROOTS REGGAE PARTY
with GROOVEMASTER
Thurs., APRIL 27, 9pm QUAD ROCK, FOUN-
DERS
* CARRIBEAN ASSOCIATION & QUAD ROCK
* FREE END-OF-YEAR SKANK DOWN *

Dear Love-Bob,
Thanks for sharing the best three years of my life with me. As always, you're the best!
Love, MARE

DEEP SIX
FRIDAY 14TH
DRY DOCK

DEEP SIX
FRIDAY 14th
DRY DOCK

DELTA UPSILON * PHI MU
GOOD LUCK TO THE DU'S WITH BIKE RACES
THE PHI MU'S

DG DG DG DG DG DG DG DG DG DG
DG SENIORS.
I hope that your last few weeks are fun and memorable! Get psyched for 2001, BETA, Sigma Phi Epsilon wedding Tea and the Sr. Dinner. I'm going to miss all of you and I wish you all the best!

LTB,
Kristen
Your Sr. Sponsor
DG DG DG DG DG DG DG DG DG DG

DON'T STALL
MAKE A CALL
FOR THE FALL
BEFORE WE'RE ALL
OUT OF
WINTHROP TERRACE APARTMENTS
400 Napoleon Rd.
353-9135

DRY DOCK * DRY DOCK
Are you LITTLE SIB'S coming up this week-end? Well, if they are then bring them to DRY DOCK!!! On Friday the 14th DEEP SIX will be performing live. Then on Saturday the 15th the Sib's can dance to the tunes of the DJ's So bring the Sib's to the fun place DRY DOCK
DRY DOCK * DRY DOCK

DU BIKE RACE HAPPY HOURS
4-8 pm at Quarters Cafe Prizes, food, drinks and lots o' FUN 18 yr. olds more than welcome.

DU BIKE RACE HAPPY HOURS
4-8 pm at Quarters Cafe Prizes, food, drinks, and lots o' FUN. 18 yr. olds more than welcome.

EARTH DAY IS COMING
ARE YOU READY??

EARTH DAY IS COMING
...ARE YOU READY???

EARTH DAY IS COMING
...ARE YOU READY??

Emmy Dorgor,
Congratulations on your Job offer.
Although you will be leaving the WMMY behind, I'm sure you will be okay. Everything will work out great for you.
Love, Kay
P.S. Thanks for being a trooper and helping me shed the nerdiness.

ERIC VANDYKE,
You've managed to put up with my Olympiad Stress for over a month
You listened to me complain without a single complaint of your own.
You've given me hugs when I needed them the most.
Most of all, you've managed to make me smile
You're the greatest! Love, Lesley

EXEC NIGHT
EXEC NIGHT
EXEC NIGHT

WHEN: TUESDAY, APRIL 11 9-10:30 p.m.
WHERE: Community Suite - 3rd Floor Union
WHY: Sharing of info and ideas
WHAT'S IN IT FOR YOU: New ideas, FOOD, and door prizes
Questions? Call IFC or panel offices

FIJI ISLAND!
FIJI ISLAND!
FIJI ISLAND!
FIJI ISLAND!

FIJI's
Scott "Way Cool" Chamberlain, Chris "the coach" Patton, Dennis "The Disc Man" Myers: Thru Rain, thru sleet, thru snow.
You are still the best guys we know!
Thanks for your support, enthusiasm, and all your clothes and blankets!
Even though things could have been better you all hung in there!
We had "ULTIMATE" fun and hope to "disc it" again real soon!
Love, trish and jen
P.S. We still think we should have won!

For the best in R & B, rap and dance music in N.W. Ohio. Tune into 88.1 FM Power 88 Mon-Fri 8-10 PM

Friday and Saturday
Quarter Drafts and Dogs
Quarters Cafe 2-7pm

GARY,
WAI-KI-PHI
Is here tonight
So sleep and snoring
you'll have to fight
It's hard to say
I you'll stay awake,
But it's definitely a chance
I'm willing to take!
"I'm really glad you're back" Kari

Give Blood, Give Blood, Give Blood
April 10th-14th 10am-4pm
Grandballroom, Union

HOUSEBOY NEEDED!!
FOR FALL SCHOOL YEAR
CALL 372-3409/372-8092.

GSS INTERNATIONAL FILMS
WHAT? CEDDO(SENAGAL) & "TAUW"
(SENEGAL)
WHERE? GISH FILM THEATER
WHEN? STARTING AT 8:00 PM MONDAY 17,
1989
COST: FREE AND OPEN TO ALL PUBLIC

WHAT? GIRL FROM HUNAN(CHINA)
"DIARY OF YUNBOGI BOY"
WHERE? GISH FILM THEATER
WHEN? STARTING 8:00 PM TUESDAY APRIL
18, 1989
COST: FREE AND OPEN TO THE PUBLIC

Hair Unlimited, 143 W. Wooster, where guys hair cuts are always \$6 is now open until 8pm Mon and Wed and Sat. until 4pm. Call and ask for Dawn at 353-3281.

HEY GOOSE,
KAPPA's FEEL THE NEED
THE NEED FOR SPEED!
XOXO, MAVERICK

HEY GOOSE,
KAPPA's FEEL THE NEED
THE NEED FOR SPEED!
XOXO, MAVERICK

Hey Kappa Deltas-
Get excited for Greek Week. Let's start tomorrow and Twist the Night Away and keep showing our shining spirit all the way through Beta!!

HEY PI PHIS!
Get psyched for more RUSH
RUSH is only 126 DAYS away!

HEY WILD UAAERS
OSU will never be the same!
To: Jenny Harriman-Defender of fish Rights
Susie Fletcher-The Red Light Queen
Sheelan Stanley-Yo Baby!
Amy Lechco - Lover of Spandex Pants
Belinda Stitts - Good job on extern
J.C. Steel - The radiator Rider
and
Trace, Nancy, Terry, Aids, and scott What can we say? You're the original
WILD THINGS!

Hey, girls, hair cuts at Hair Unlimited 143 W Wooster are just \$10 during April(incl. shampoo, dry, and finish). When you make your appointment Mon and Wed 5-8pm or Sat 11-4 pm Call Dawn at 353-3281.

Japanese Club presents:
Mr. Haruhiko Shibuya
Consul General of Japan(Chicago)
Topic: "Economic Relations between Japan and the United States."
Tues. April 18th
BA 1107.30 pm

LORI ANDREWS
Congratulations on your Pi Kappa Phi Lavaliering to Don Marcello.
Love your Phi Mu sisters

KAPPA SIG KAPPA SIG
Doug and Dan
Get Psyched for WAI-KI PHI
Your Favorite Alpha Phi Dates,
Kelli and Courtney
ALPHA PHI ALPHA PHI

KKG DELTA UPSILON KKG
Kappas would like to wish the DU's GOOD LUCK with the Bike races!
KKG Delta Upsilon KKG

LITTLE SIB'S WEEKEND
DRY DOCK
LITTLE SIB'S WEEKEND

LITTLE SIB'S WEEKEND
DRY DOCK
LITTLE SIB'S WEEKEND

LITTLE SIB'S WEEKEND
DRY DOCK
LITTLE SIB'S WEEKEND

LOSER

STEPHANIE "STEVE" MONTAGUE
Here it is-a plethora of quotes!
Straight from the quote board archives:
"I love boys, I like boys a lot"-Jen
"Suzy smells like appleblossoms"-Steph
"This is a beer!, A What?, A beer!, A beer?, Yes a beer - OH!"
"That beer tasted like they spent .10 on it and that was for the deposit on the bottles."- Steph
"We are born, we suffer, we die - Happy B-Day"-tricia
I just want to graduate and get the outta here"- trish
"Don't worry Steph, I'll buy your beer next year"- brig
"BUT IS HE CUTE?"
"-ss"
"ARE THEY ANTS? -YES"
"BONUS"
"BELCHER"
"GO FIGURE"
"REALLY"
"HERE'S ME"
We love ya "Fooker" (There's that word!)
Love, JEN, TRISH, BRIG, SYD
P.S. Happy 20th!

NOW HIRING
Subway Sandwiches is now hiring.
Flexible hours. Apply in person. no phone calls please.

NEW DIRECTIONS IN
AMERICAN FOREIGN POLICY
SENATOR JOSEPH BIDEN
Apr 20, 1989, 8PM, 121 West Hall
Sponsored by USG
Political Science Dept.
Student Services
International Relations Org. & HSA

CONTINUED ON PG. 10

DZ EGO TRIP!

Delta Zeta State Day
April 15, 1989 at Baldwin Wallace

ENJOY GOOD LIVING IN '89 WITH
PREFERRED PROPERTIES CO.
835 High St. - Rental Office
Located at Cherrywood Health Spa
Phone 352-9378 9:00-4:30 Monday-Friday
Housing Openings for **SUMMER & Fall**
9 mo.-12 mo. Leases

PIEDMONT APTS
BIRCHWOOD PLACE 650 SIXTH ST.
SMALL BLDGS. - MANVILLE BETWEEN 6TH AND 7TH

RAILVIEW MINI - WAREHOUSE
PARTY ROOM FOR RENT

All residents will have membership privileges to Cherrywood Health Spa
Complete facilities for men and women
• Hydro - Spa Whirlpool
• Metro Sauna
• Complete Exercise Equipment
• Indoor Heated Pool
• New Weight Equipment
• Tanning Booth Available

Features
2 bedroom - 1 1/2 baths
Furnished - wall to wall carpeting
Extra large closets - linen closet
Gas heat and cooking
Laundry areas in each building
Patio area - grills available
Sound combination interior

Spa
Cherrywood

SPECIALS

10 TANNING VISITS FOR \$20.00

- with coupon -
or
1 Month Unlimited Tanning for \$40.00
Offer good for a limited time only, subject to change.

127 S. Main St.
MC/VISA

352-TANS or 352-8267

BG's Tan & Fitness Center

2 Small 10" Cheese Pizza \$5
Chicago Style extra
Extra Items \$1.00 covers both pizzas
Free Delivery
352-5166
Expires 5-31-89
Not valid with any other offer

Pisonello's PIZZA
OPEN 4 PM
1 PM Sunday during school
COUPON

Small Pizza & Pop \$3.75
Chicago Style extra
For any 10" One Item Pizza and get one can of POP FREE
Ex. lt. 50¢ each.
Free Delivery
352-5166
Expires 5-31-89
Not valid with any other offer

Pisonello's PIZZA
OPEN 4 PM
1 PM Sunday during school
COUPON
Pop Value Consideration .15

Medium Pizza and 2 Pops \$6.25
Chicago Style extra
For any 12" One Item Pizza and get 2 cans of POP FREE
Ex. lt. 75¢ each
Free Delivery
352-5166
Expires 5-31-89
Not valid with any other offer

Pisonello's PIZZA
OPEN 4 PM
1 PM Sunday during school
COUPON

SUMMER AND FALL APARTMENTS AVAILABLE

707-711 THIRD
715-719 THIRD
723-727 THIRD

402 HIGH ST.

649 SIXTH

831 SEVENTH

839 SEVENTH

FOREST APARTMENTS
-853 NAPOLEON
-751 HIGH
-849 NAPOLEON
-851 NAPOLEON

319 E. WOOSTER
724 S. COLLEGE

140 MANVILLE

259 1/2 S. PROSPECT

706 Second A
706 Second C

244 N. ENTERPRISE

150 & 150 1/2 MANVILLE

316 N. ENTERPRISE

211 S. COLLEGE B

517 E. REED & B

*1 BR furnished or unfurnished

*2 BR unfurnished summer only

*2 BR furnished

*2 BR furnished

*1 BR unfurnished

*2 BR furnished or unfurnished.

*1 BR furnished
*2 BR unfurnished

*large unfurn. house
9 month lease avail.

*2 BR unfurnished

*2 BR furnished
*Efficiency furnished

*Rooming house

*2 BR & 1 BR

*4 BR house

*Efficiency

*1 BR unfurn.

JOHN NEWLOVE REAL ESTATE
OFFICE AT 319 E. WOOSTER
OFFICE HOURS 8 a.m.-5:30 p.m.
354-2260 OR 353-3850

ALL DECKED OUT

Bridget McKimmy
Karen Golitz
Cheryl McLoughlin
Sherry Balinski
Karin Gardner
Sue Milek
Donna Grill
Andrea Belperio
Sandy Jones
Stef Andrews
Kathy Smolen
Brooke Tier
Linda Trimmer
Heather Effron
Dawniel Roth
Dawn Menno
Michelle Gentner
Toni Iacano
Amy Cernak
Michelle Fasano

Rick Perino
Rusty Mabec
Brad Shepherd
Scott Korpowski
Dave Martin
Dave Gustwiller
Scott Gray
Dave Wessinger
Craig Dieckoner
Keith Pawlicki
Brett Clark
Kevin Thomas
Norm Black
Danny Hofsas
Chris Schroll
Darren Lisicki
Geoff Bailey
Bill Spence
Erik Dean

Lori Ozog
Beth Bard
Lee Gura
Christy Rittman
Amy Vojtu
Aimee Rotter
Chris Easton
Shelly Nix
Eva Cox
Lori Ehrenfried
Laura Macvicar
Maria Ganzel
Jennie Mabec
Jeannie Lepich
Donna Amato
Caroline Roser
Dianne Heckler
Laura Armour
Monica Valento
Beth Turoczy

Chris Morgan
Steve Lehman
Chris Mylonas
Dave Yothers
Brian Thomas
Seth Colley
Jeff Fields
Todd Hockenberry
Jim Aichley
Nicholas Terry
Dave Haynes
Doug Applegate
Dan Bookwaller
Robin Athey
Steve Rowe
John Arndt
Dave Sears
Dan Breit
Matt Schimpf
Jeff Thuma

ALPHA GAMMA DELTA SPRING FORMAL 1989

Classifieds

10 BG News April 14, 1989

CONTINUED FROM PG. 9

Now Reserving lofts, sofa beds, and Refrigerators for summer and 89-90 School Year. Discounts for Early Registration. Limited Supply so call today. JT's Carry out 352-5475

Old Man, Thank you for a very special year! I am sorry things didn't work out! I love you!

Phi Delta Theta
2001 Happy Hours
Friday-April 14 3-8 pm
Mark's Pizza Pub
Drink specials
All welcome
DG, Sigma Chi, Chi Omega

Phi Delta Theta
2001 Happy Hours
Friday-April 14 3-8 pm
Mark's Pizza Pub
Drink specials
All welcome
DG, Sigma Chi, Chi Omega

Phi Delta Theta
2001 Happy Hours
Friday-April 14 3-8 pm
Mark's Pizza Pub
Drink specials
All Welcome
DG, Sigma Chi, Chi Omega

Phi Mu * Pi Kapp * Phi Mu * Pi Kapp
Lori Andrews, Congratulations on your recent, lavaliering to Don Marcello!
We love you Carolyn and Jen

PI KAPP PI PHI
Kathy, I would like to take this chance to wish you a happy 6 month Anniversary, you are so special to me. I can't wait until Formal on Saturday. I LOVE YOU,
Phil
P.S. CUT IT!!

PI Phi Bikers:
Nancy B, Kelly B, Bobbie H, Sally S, Nite S, Kathy V, Cate W & Trudy 2 - Good luck this Saturday in the Delta Upsilon bike Race! NO MORE 2nd PLACE!!

Please Give Blood!!!
BGSU Bloodmobile
10a.-4pm Mon-Fri.
Grand Ballroom, Union

Quarter's Cafe
No Cover
Sunday to Wednesday

RIDE LIKE THE WIND
SIGMA NU
TOMORROW'S YOUR DAY!

ROBIN APPLEBAUM
Good luck with the Outstanding H.S. Junior Award Banquet!!
UAA knows it will be a success!!

Sig Ep Alpha Gam Sig Ep
Steve Rowe
Get Psyched for formal,
The night definitely won't be normal
Put on your dancing shoes.
'Cause we'll be swinging the night
away on the cruise
we'll have a great time you'll see
Do you think you'll be able to keep
up with me?
Love, Donna
Sig Ep Alpha Gam Sig Ep

Sig Ep Sig Ep Sig Ep Sig Ep
Jim Harris
Congratulations on your recent lavaliering to Michelle Flynn. A Theta Phi Alpha at the Univ. Of Dayton.

Sig Ep Sig Ep Sig Ep Sig Ep
Christin Buchenic
Congratulations on your recent lavaliering to Alpha Xi Delta
Christin Buchenic.

Sig Ep Sig Ep Dale Hampshire Sig Ep Sig Ep
Congratulations on your recent lavaliering to Alpha Xi Delta
Christin Buchenic.

Sigma Nu:
O.K. you guys...I. you won Bed races - a good accomplishment, Rambo ate all his dinner (that's an accomplishment - I guess--), so...what's on the agenda for this weekend?
Good Luck this Saturday and Have Fun!
Shane

SUMMER INTRAMURALS: IF YOU WERE AN INTRAMURAL SUPERVISOR OR OFFICIAL WORKING DURING THE 1988-89 SCHOOL YEAR AND ARE INTERESTED IN WORKING THIS SUMMER, STOP BY THE OFFICE AND FILL OUT AN APPLICATION BY FRIDAY, APRIL 21.

The 1988 Tution Raffle Family wishes: to congratulate 1990's Family:
Tuition Raffle Choir: Doreen Cutway
Sales Chair: Angie Scott
Publicity Chair: Stacy Heibig
Welcome to the Family!

The alpha Deltas welcome All little sibs! Have a great Weekend!

The brothers of Phi Kappa Tau would like to congratulate:
Tim Kirk - Phi Tau of the Year
Henry Grendell - Scholar
Kevin (Beet) Callahan - Rusher & Freshmen of the year
Dave King - Sophomore of the year
Joe Callahan - Junior of the Year
Marc Cyran - Senior of the year
Dave Walsh - Athlete
Charlie Tatham - Big/little
Bill Ault - Bill Ault alumni award
Thanks to all of you for making the Phi Taus number one!

GOOD LUCK
SHAVELTA EVANS
In the 1989 Ms. Bronze Pageant
We will be screaming for You!
We love you,
Glenda, Yvette, Michele

The Sisters of Chi Omega would like to congratulate Kim Weiss on her Dayton Sigma Nu Lavaliering to Jim Dayle.

The sisters of Phi Mu wish Delta Upsilon the best of luck with their Bike race.

The sisters of Alpha Delta Pi would like to Congratulate Cathy Braufman on being sister of the week!

They're taking out the brooms!
Doing you know what to you know what!
Two week sweep?
Let's do it!
"Sassas" went the snake!

This weekend is Ill Sibs weekend and UAO's campus films is showing
The Wizard of Oz
at 7 pm in 210 MSC on Friday April 14, and,
Who Framed Roger Rabbit
is being shown Friday, April 14 at 9 & 11 pm and Saturday April 15 at 7, 9, & 11 pm in 210 MSC.

Both shows are Co-sponsored by resident Student Association. Admission price is \$1.50 for students and \$1.00 for Ill Sibs

TO A BOY/GUY/MAN CALLED CHEW
Dec. 3, Calvin & Hopps, No tolerance! late movie nights, Velcro suit, "So...", future snowball fights, trying & roadtrip to Canada, What are you thinking? Long talks, embarrassing verbal comes, I don't remember important things said late at night, Do I get a hug? ego problem? Walkie Talkie - Get psyched!
YOUR FRIENDLY A-PHI ROADKILL ANDREA

To my favorite older brother, Brian, Even though you always give me a hard time, I just want to let you know that I'll always be there for you and you'll always be the best to me. Love Always, HEATHER (Your Favorite Sister!)

Twistin the Night Away
Tickets \$1.00 Available
in the education Bldg.
Thru April 14th.

TWISTING THE NIGHT AWAY
Featuring: Braille Radio
Groove Master
Sheepish Grin
Phantom Circus
Music King

Congratulations to the Kappa Sigma/Phi Mu Double dare teams:
The Winners are:
Fraternity: 1st Phi Kappa Phi
2nd Phi Sigma
Sorority: 1st Chi Omega
2nd Alpha Chi Omega
Love Phi Mu

ZEPELIN * WHO * FLOYD * DOORS * YES
AND THEN SOME!
Join Steve Higgins TONIGHT and every Friday night from 10:00pm - 12:00midnight for the best obscure classics on
CLASSIC FLASHBACK! 88.1 FM WBGU
Request line: 372-2828.

BGSU Bloodmobile
Monday-Friday 10am-4pm
Grand Ballroom, Union
Give Blood Give Blood

UNIVERSITY INTRAMURAL ENTRIES DUE: MEN'S AND WOMEN'S GOLF TOURNAMENT (OPEN) DUE APRIL 19 BY 4:00p.m. IN 108 STUDENT REC. CENTER. TOURNAMENT IS SATURDAY, APRIL 22.

YOUR OWN BUSINESS
Sell unique T-Shirts. Must apply now for Fall '89. Call toll free 1-800-842-2336.

The brothers of Sigma Alpha Epsilon are destined for Pittsburgh, PA, to celebrate Paddy Q. Murphy 1989. We would like to thank all those who have felt grief for Paddy and his tragic ending. But, instead, of sympathy, Paddy would only want us all to do one thing: throw the greatest party anyone in the free world has ever experienced. And that is what we are going to do.

SAE PADDY MURPHY 1989 SAE
The tradition continues...

"WANNA"
You are the greatest!
Thank you for being so Wonderful to me!
You are a very special friend, and you'll always be in my heart no matter where you go!
Love, You little,
KARI

WANTED

1 F. Roommate to sublease for summer Own Bedroom - close to campus Call 372-3695.

1 female roommate needed for 89-90 school year. E. Merry. Apt Call 372-6127 or 372-6147.

1 Female roommate needed for 89-90 School year. Fox Run Apts. Call 353-4975.

1 Female roommate needed to sublease for Fall '89-Spring'90. Haven House no. 29, Rent 143.75 Call vicky 353-7348, 855-3048.

1 Grad or staff non-smoker needed to share large apt. with quiet 30 yr. old bus. grad. \$190/mo. Own room, available Aug 1 very close to campus. Call Christopher 353-2555 or leave message

1 non-smoking female roommate for 89-90 school year. AC - Haven House. Call Carrie at 353-6234 or Tammy at 353-5631 or 372-1580.

1 or 2 persons needed to sublease Apt. for Summer (close to campus. Call Rhonda or Michelle at 353-6136.

1-3 females needed to sublease apt. for summer furnished, balcony, a/c and water paid. Cheap rent. Call Amy at 353-4833 ASAP.

2 Female roommates for Fall/Spring semester to share house w/4 fun, easygoing girls. Good location, cheap rent. Call 353-7826.

2 non-smoking roommates to share air conditioned 3 bdrm house summer and/or 89-90 school year. 352-0130 ask for Karen or leave message at 352-7312.

250 COUNSELORS and instructors needed!
Private, coed, summer camp in Pocono Mountains, Northeastern Pennsylvania. Lo-hikan, P.O. Box 23486, Kenilworth, NJ 07033 (201)276-0565.

3 Female non-smoking roommates to share house for 89-90 school year Must be tidy. Call Tracy 874-7030.

3-5 people to rent big house for hte summer. Close to campus \$95/month call Lori 372-5146.

Anyone interested in volunteering to work for the RED CROSS BGSU BLOODMOBILE during the week of April 10th-14th Please Contact Lisa at 372-6716.

Live-in nannies needed for young, loving families in affluent Connecticut suburbs of NYC. Great pay, car, round trip air fare, vacations. Licensed agency: Claire Sussman 5 Laurel Lane, Darien, Connecticut 06820 Ph: (203) 656-0707

Need 1 or 2 male roommates to sub-lease for the summer in the new Fox Run Apt. washer, dryer, dishwasher, microwave in each apt. Call Dave/Todd 372-3845.

Need 1-2 females roomies for 89-90 year. Close and Cheap call Lisa 372-3640 or Carrie 372-8757.

Need Male & Female students to fill apartments for school year 89-90 Call 352-7365.

Needed one Roommate for Summer of '89. \$115 a month. House on Troup St. Own room. Contact Heather 352-3464.

Needed one non-smoking female for roommate. beginning Aug. Reasonable rent, own room. Call Michelle 353-4451, if not there please leave message.

Part-time on call data entry clerk. Roadway Express is looking for part-time data entry clerks to work outside our loading dock using a laser data scanner. Position will be 8 to 24 hrs. per week. Nights and weekends wage is \$7.50/hr. Apply at 6180 Hagman Rd. Toledo, Oh. Anytime Wednesday 1-5 pm. Equal opportunity/affirmative action employer. Women and minorities encouraged to apply.

ROOMMATE WANTED!
One non-smoking male needed for Field Manor 2-bedroom apt. Fully furnished \$150/month plus electric. Fall semester only. Call Tony at 372-3383.

Two Females needed for 89-90 Year, Call Karen 353-8900.

Two roommates needed May 1 - Aug 31. Close to campus. Spacious house on Ridge Street. Vicki or Renee any time, call 354-0286.

WANTED
To sublease 1 bd. unfurnished apt. Will PAY\$500 for summer. Call Linda 372-4323. Please leave message.

Wanted one female to share apartment with two other females. Rent is \$140 a month plus gas & elec. Starting in May. Located on S. Summit. Please call 354-2945.

WANTED: 1 or 2 female roommates for the summer. Close to campus Call Barb 353-7922.

Wanted: Ambitious, Global minded men and women students to lead amnesty International - BGSU as an officer. Must be interested in the preservation of Human Rights for everyone Around the world. Informational meeting on Tuesday room 105 Hayes Hall at 5:30 pm or write OCMB 4749

HELP WANTED

Babysitter needed for summer
For two children 8 and 10 Free summer apartment and competitive salary. could be a job share. Must have transportation. Reply to Babysitter, P.O. BOX 26, Bowling Green, Oh 43402

\$350/DAY PROCESSING-Phone orders. People call you. No experience necessary. Call (Refundable) 1-407-744-3011 Ext. D1535A. 7 DAYS.

ADVANCED SPECIALTY PRODUCTS, INC.
IMMEDIATE PART-TIME EMPLOYMENT AVAILABLE: Our company is seeking part-time employees to perform unskilled light production work. Flexible hours around class schedules can be arranged. Plant location is only 2 blocks from B.G.S.U. campus. The rate of wage is \$3.35 per hour. If interested call the company office at 354-2844 or pick-up application at Advanced Specialty Products, Inc., 428 Clough Street, Bowling Green, OHIO 43402.

CASEY'S IS THE PLACE TO WORK
we serve the highest quality foods and hire the best people. Very friendly and very flexible on work schedules. 1025 N. Main BG.

Columbus company needs an undergraduate marketing major interested in market research to work a co-op position. Must be at least junior status by the end of Spring and have a 2.8 GPA. Will work Summer 1989 and Spring 1990. Pay is competitive. For details, stop by Co-op ofc. or call 372-2451.

COUNSELORS: CAMP WAYNE, co-ed children's camp, Northeastern Pennsylvania. 6/23-8/23. Great opportunity for personal growth! Specialty counselors needed for: Tennis, Swim, (W.S.I. preferred), Volleyball, Gymnastics, Aerobics, Nature/Camping, Guitar, Ballet, Sculpture, Ceramics, Painting/Printmaking, Drama, Piano, Group Leaders (20), General, R.N. Nurses Aide (21), Bookkeeper, Drivers (21). Many other positions available. On Campus Interviews on Wed., 4/26. Sign-up Student Employment Office 450 Student Services Bldg. or call 516-689-3217 or write to: 12 Allevard St., Lido Beach, N.Y. 11561. Include your phone number.

Graduating Seniors
America's largest insurance & financial service company has openings for multi-lines agents & registered representatives. Excellent opportunity with extensive financial product line. Excellent benefits & training program. For confidential interview call: Neal Kruse at 419-865-6781 Mon. through Fri. 9am-4pm.

Help wanted: Lakeland Hotel and Charter service, Port Clinton, Oh now hiring desk clerks and dock hands. Call 734-2101 before 5pm or 354-1827 after 5pm.F

LIFEGUARDS WANTED - Seasonal work available at Portage Quarry Rec. Club. MUST BRING CURRENT RED CROSS CERTIFICATION CARD and apply in person at T-Square Graphics, 121 South Main, Bowling Green, Ohio. Accepting applications through April 28, 1989 ONLY.

Needed 2 painters May 6 through May 14. \$5/hr. Call 352-9302.

NOW HIRING

Subway sandwiches is now hiring. Flexible hours Apply in Person. No phone calls please.

OVERSEAS JOBS: \$900-2000 mo. Summer, Yr. round, All Countries, All fields. Free info. Write IJC, POBox 52-0H03. Corona Del Mar CA 92625.

Part time and Full Time maintenance man for summer. Some skill necessary. Messenger Rentals. Call 352-5822.

Part time CLERICAL POSITION. Willing to work around class schedules. Computer experience needed. Good wages. Send letter and resume to p.o. box 904, Bowling Green, Oh 43402.

Part-time farm help. Experienced with farm equipment and baling. Must be here through the summer. Call 352-7050.

Put-In-Bay Opportunity
General Manager for a pool/restaurant summer resort. Living quarters, responsibility, salary. Call for info & apt. (216) 228-6880, Roscoe Toonens.

SUMMER JOBS TO SAVE ENVIRONMENT
Earn \$2500 to \$3500 National Company, option to pass Clear air act, stop toxic pollution, tighten pesticide controls & promote comprehensive recycling. Available in 18 states and D.C. (including Toledo.) Interviews on campus 4/19/89. Call Kate toll free at 1-800-622-2202.

Summer Sales & Marketing Intern for wholesale beverage dist. in Lorain, Erie counties. Must have own car, ref. req'd. Send letter or resume to Dept. D, PO Box 122, Lorain, OH 44052.

The Student Recreation Center is looking for a few good summer Life Guards and swimming instructors interested call Scott at 2-7477.

FOR SALE

19" Color Television
\$50 O.B.O.
372-5138 Attn: Rick

1980 Fiat Strata, standard 4 door, low mileage, good condition \$1500. 353-2099.

1981 VW Jetta, 5 Speed, Air, AM-FM cassette, good Cond. Call 353-0532.

Force 5 sailboat, very good condition. Absolutely must sell. No reasonable offer refused. Call Mark at 353-3287 for details.

Garage Sale: Couch, Excellent condition, Chairs, coffee table, end table, Men's & Women's clothing, miscellaneous items. 906 Partridge Lane. Saturday April 15 10-4 or call 354-4341.

Great Buy!!!
Mary Kay Cosmetics, 50% off
Call kay - 353-4257.

L-shaped loft for sale
University approved, fire retardant paint, very nice. \$90 Perfect for apartment or campus room. Call 352-8988.

Raleigh Racing USA bike, supercourse 12 sp., Shimano comp. alum. rims, 2 sets of tires, light and fast. Asking \$375. Call Rob 352-9489

'84 Chevette CS
Low mileage, AM/FM stereo, sunroof. Call Robin 372-4808.

FOR RENT

202 TROUP ST.
New listing! 4 bedroom house close to campus. Gas heat, residents pay utilities. Plenty of parking. Maximum of three unrelated persons. Newlove Rentals 328 South Main 352-5620.

* 1 bedroom & 2 bedroom
furn. & unfurn. apartments

Call John Newlove Real Estate
354-2260

1 Bedroom furnished & 2 bedroom unfurnished 12 month leases. 352-3445.

1 bedroom furnished apartments, 1 year lease, avail. May. 352-7454.

1 or 2 persons needed to sublease summer apt. Apt. A.C. & close to campus. All summer-\$550 plus gas/electric. Call 353-5660.

1,2,3. Bedroom Apartments
Please call between 1:30 & 5:30 in the afternoon. Call 354-8800
We allow Pets.

2 bedroom furnished apt. on sixth street sublease for summer. Free A/C pay only electric. call 353-4082.

2 bedroom furnished for 4 people with microwave, disposal, bookshelf, extra sinks in each bedroom, laundry facilities and good management. Go look at 704 5th Street, Then call us: 352-3445.

2 bedroom furnished apartments, 9 & 12 month leases, 352-7454.

2-3 Roommates needed for summer to sublease large house on manville. Low rent call 354-3063.

2-4 persons needed to sublease nice size apartment for the summer. Call 352-1172.

228 S. college
1 bedroom Apts. Free Gas Heat Water And sewer-close to campus, 9 and 12 mo. leases. Call newlove 352-5620

3 bdrm. house. 718 3rd St. \$550 plus utilities. Washer/dryer, closed front porch, well insulated. Available August. 12 month lease Call 353-1682.

3 Bedroom Apt. Available in May, 1 yr lease Close to campus. 353-1682.

Adjacent Campus Furnished. 1BR. Apt. Summer/Fall \$250.00 plus util. deposit 353-5197.

APARTMENTS: 2 bedroom, furnished/unfurn. Summer, 2 semester or 12 mo. leases. 1/2 block to campus. FREE cable T.V., lock-out key service, heat. New carpet, some new furniture. Call Tom 352-4673 days, 9a.m.-5p.m. 352-1800 evenings & weekends.

Available summer and 89-90 school year. One bedroom furnished apt, close to campus. \$260/ month, utilities included. 353-6350.

Beat the Heat!
Summer Sublease -2 bedroom, air-conditioning, fully furnished, newly carpeted apartment. Low Cost, 850 Scott Hamilton, 2 blocks from campus. Call 353-7723 anytime.

Carty Rentals
Apartments-Houses-Rooms
Available summer only
Apartments-\$200.mo. for 1 or 2 students.
Call 352-7365.

Cheap Summer Rates
1 & 2 bedroom apartments
Rates beginning at \$475 entire summer.
Call 352-9302

GEORGETOWN MANOR APTS.
800 THIRD STREET
Summer and Fall Openings
1 & 2 bedroom apartments
Free Heat, Water and Sewer
School year leases available
Reasonable Rates
Call 352-4966

Houses for 1989-90 school year.
Call 352-2330 or 352-7992 after 5pm. 9-5pm 352-4166

Need a place to stay for 5 wk. summer term? Fully furnished house \$150 plus utilities. Call Lori 352-2117

NEED A PLACE TO LIVE THIS SUMMER?
Nice, clean, air conditioned apartment. Close to campus. Available in May. Rent negotiable. Call Maria or Amy at 352-7631.

Now leasing for summer and fall
PIEDMONT APARTMENTS
Privileges to Cherrywood Health Spa.
Preferred Properties Co. 352-9378

Party Room For Rent
Preferred Properties, Co.
352-9378

Railview Mini-Warehouse
(at the corner of Railroad Ave. and Lehman Ave.) 5X7 - 9x15 - 9X30
Preferred Properties, Co.
352-9378

Room for rent. Summer 89 across from Founders, \$400 (neg) Call Jill 353-4771.

SPRING SEMESTER 90
Going on an internship in the fall and need a place to stay in the spring? Sublease my very nice apartment! I'm looking for a female to move in with my 2 great roomies! Call Kelly at 352-8986 and leave a message.

Summer lease available. large quiet 2 bdrm. Call 353-4662 before 11 after 3.

Very Nice 2 Bedroom Furnished for 4 people. 9 month lease. 352-3445.

YOUR OWN PLACE
FOR \$165/MONTH
BIG EFF. ON N. MAIN
SUBLEASE MAY TO AVG.
CALL 353-7556 EVENINGS

Mona

by Dugg Lamielle

SUMMER EMPLOYMENT OPPORTUNITIES (Columbus, Ohio)

Victoria's Secret Catalogue is the fastest growing lingerie retailer in the country. We are a division of The Limited, Inc. and we're now hiring for Fashion Consultants in our Columbus headquarters.

FASHION CONSULTANTS

Answering incoming calls and assisting customers with catalogue orders. Flexible, 7-day, 'round-the-clock scheduling options include up to 40 hours per week. Must be available to work Saturdays or Sundays.

WE OFFER:

- Attractive wages
- Excellent benefits
- Liberal merchandise discounts at many Limited divisions

LOCAL INTERVIEWS Wednesday, April 19th

Sign up now for an interview at the Student Services Building, 4th Floor, Room 450. If unable to schedule an interview, applications and self-addressed, stamped envelopes are available at the same location.

Authorized Purveyors
VICTORIA'S SECRET CATALOGUE
An Equal Opportunity Employer

Friday *Magazine*

The BG News Magazine

April 14, 1989

Friday/John Grieshop

No sweet home, pg. 3

Campus Comments

What's your most interesting/frustrating experience with on-campus housing?

Friday/Brock Visnich

Kevin Williams, junior finance and international business major from Cairo: "I don't like the size of the rooms and I hate group billing."

John Burian, junior computer science major from Lancaster: "There's really no privacy—even in your own room you never know when your roommate is going to come in."

Cyndi Rengert, sophomore interior design major from Marion: "The lack of security, we had problems with men in the bathrooms on our floor last year. A lot of people don't feel safe."

Karen MacDonald, senior music education and composition major from Livonia, Michigan: "I wish that there was more community on the floors, especially in Of-fenhauer."

Stand-up contest winner to perform

by Shelley Benson

Closed courses. No parking spaces. Lake Erie winds. Despite all the stressful situations associated with a college environment one student has managed to keep a sense of humor.

Dave Lockard, sophomore theater major, is on his way to becoming a recognized stand-up comedian. He took first place in the UAO-sponsored competition in February and soon after was named in the top 10 nationally.

His three-minute video tape from UAO's competition was sent to a panel of judges for review. These judges placed him second in the Eastern time zone category and eighth overall. Lockard's success, coupled with his previous stand-up experience, has already resulted in opportunities for advancement.

"I'm going to take this as far as I can," Lockard said. He plans to sign a record contract in the near future and he will also continue performing in the area.

Even with experience, a performer still worries about audience reaction. "Every audience is different," Lockard says. "If they don't laugh at my material I usually start picking on them."

Lockard will be performing tonight at "B'Dazzle!" in the Union and again on Tuesday, April 25 when he opens for comedian Dennis Leary in the Lenhart Grand Ballroom. Both shows will begin at 8 p.m.

Undergrad art winners exhibited

by Susan Reddish

It's the end of another University school year and that means it's time for the 38th Annual Undergraduate Art Exhibition.

The exhibition officially started Sunday, April 9 at the opening reception where the winners of the various awards and achievements were made known. The art show is located in the School of Art Gallery in the Fine Arts Building and will be open for visitors until April 27.

All eligible undergraduate art students were able to submit work produced in courses taken in the School of Art during the past year. This 38th show received 677 entries of work during a day and a half period in the last week of March. Jacqui Nathan, the exhibition administrator, credited the student directors and their committees with doing the bulk of the work to put together the student show.

"It just couldn't happen without the students' contributions," Nathan said.

"There's no way it could be done without the time the students put in working."

In her fourth year as exhibition administrator, Nathan noted that University students have "always taken a great deal of interest" in becoming involved in the show and are willing to work hard for long hours to make sure everything runs smoothly.

From the 677 entries, it was up to committees of three faculty members to select the 267 final entries in the 13 categories which ranged from drawing and painting to ceramics and enamelling. The 267 works of art belong to 103 participating artists.

"It's always a very difficult choice," Nathan said, adding that the number of entries is limited mainly by the amount of wall space that is available for two-dimensional works. The faculty teams choose work on the basis of excellence, although outstanding effort or improvement can be taken into consideration.

This year's judges picked over 80 winners of awards, achievements and honorable mentions.

Friday Magazine

Editor Tim Maloney
 Assistant Editor Chris Dawson
 Staff Reporters Linda Hoy,
 James A. Tinker
 Christian Thompson
 Brenda Young
 Editorial Office 210 West Hall
 (419) 372-6967

Friday Magazine is published every Friday during the academic year by the Board of Student Publications of Bowling Green State University.

Opinions expressed by columnists do not necessarily reflect the opinions of Friday Magazine.

Friday Magazine and Bowling Green State University are equal opportunity employers and do not discriminate in hiring practices.

Copyright 1989, The BG News

Housing woes caused by estimates

by Julie Tobin

"No more room. We have no more room for more students."

As each year rolls to an end the admissions office totals its final count for admittance into Bowling Green State University.

Each fall there is always static about the students who have no rooms in the residence halls and are hustled into the Falcon Plaza Hotel until spots can be freed up for them.

Unfair, yes. Inconvenient, yes. Unavoidable, no.

Much to the distress of the students who come to the University and do not have a place to live, the University is in a Catch-22 situation, according to several University officials.

According to Chris Geib, assistant director of admissions, the University plays ball with large numbers. BGSU accepts approximately 6,650 students for admissions, and of those they target about 3,050 to enroll. With such a variable difference it is not always easy to stay in the ballpark.

In fact, the number of entering freshmen has stayed fairly consistent, dropping 15 percent the past five years from approximately 3,400 in 1982 to 2,900 in 1988. So, why is there a housing problem?

"The admissions process is based on a series of estimates. We don't know the percentage of what number of students offered admission will come," said Tim

King, director of planning.

These estimates pose a problem. If the planning office, admissions office and the housing office are off in their estimates, perhaps 1 percent, 60 to 80 students may not have a place to live. If the estimates are off three percent, 180 to 200 students may not find beds.

The problem is cyclical and dependent on the number that actually attend, better known as the matriculation rate.

"A lot of students wonder how we can end up with more students and it is somewhat like the situation with airline reservations. We know a certain percent don't show, what we don't know is that exact percent," King said.

"We are always comparing trends to societal trends ... we try to estimate our plan

Both the offices of planning and admissions use statistics and the science of coming as close to capacity as possible.

There are several reasons why, with smaller numbers of seniors, the University can still keep enrollment constant, King said. There is a higher participation rate of students interested in higher education, a higher number of women and of part-time and non-traditional students, which reflect trends on a national level.

"Hopefully we have monitored the process closely," King said, "so that unless there are basic changes in matriculation, we think we are in good position for housing this fall." University officials will have a better sense of the situation in June.

One major phenomenon that has inhibited the planning office from more pre-

here, we can't handle them all," Geib said. "We would still get 10,000 applications anyway. We don't have to go out and recruit ... we all want the same type of student — that's the problem."

The quality of the student has increased in the last few years in terms of ACT, SAT and other measurements, according to King. Bowling Green has a good reputation and is considered a safe school in a small community.

But regardless of its appeal, the University still shoots for improvement and the admissions process is no exception.

"The process here is a good one," said Lisa Chavers, an admissions counselor. "It seems to work well and I often get people who go through the system come back and say thanks."

Trying to keep freshmen in school is so important because it affects their impressions of their college experience, she added, and the admissions office tries to do all it can to avoid the "sour taste" that lack of housing may create.

Chris Geib, who started this fall as assistant director of admissions, "came in running." He said Chavers and has done an excellent job of monitoring the system. "It is a numbers game," Geib said.

"It is an inexact process and we control one thing ... the number of students we admit, (approximately 6,650)," King said. "Our goal is like everyone else's ... to open without overcrowding."

— Chris Geib

"We would still get 10,000 applications anyway. We don't have to go out and recruit."

based on a sure set of history; a number shown representative of how a given year will be," Geib said. And history is all but predictable.

"We plan as best we can what we think is adequate," King said, "and any changes in our environment we take into account. For example, we see a 20 percent decline in the number of high school graduates. That can be a problem ... just something we need to stay on top of."

cise estimates in the past decade is the number of students applying to more and more colleges, which has caused a decline in the number of students who actually enroll in the fall.

"Another side in looking at the equation is the indication that BG is popular and a lot of students want to come here ... I think that is a good situation," King said.

"We (the University) are in a luxury position because so many people want to come

Friday

Swim Suit Contest

great cash and prizes to
the winner!

Saturday

Surfer Girl Contest

win cash and prizes!
open until 4 a.m.

18 and over

25481 Dixie Highway 874-2254

What is it?

Last week's winner was Eric Lohm, who correctly identified the object as the Violent Femmes concert crowd.

For great food and drinks downtown, it's perfectly clear that SamB's is the right choice.

If you can identify this object, you could win a \$15 gift certificate from SamB's, 146 N. Main. (Does not include tax, gratuity, or alcoholic beverages).

Drop your entry form in the box located in the BG News Editorial Office, 214 West Hall.

Entries are due each Thursday, 5 p.m. The winning entry will be named at that time. If more than one correct entry is received, a drawing will be held to determine the winner.

SamB's

146 N. MAIN • BOWLING GREEN

ENTRY FORM

Name _____

Address _____

Phone Number _____

What is it? _____

Return to BG News Editorial Office, 214 West Hall, BGSU.

Employees of BGSU Student Publications are not eligible.

Major League lacks depth and sex

by Brian Lumley

With the success of "Bull Durham" last summer, it was inevitable that a wave of baseball films would slide onto the silver screen.

Past films concerning America's favorite pastime have not been that successful. "The Natural" (1984) was an ambitious flop, evoking a nostalgic feeling but still typical of the "success" of nearly all baseball films.

"Durham" combined baseball with America's other favorite pastime — sex. Perhaps that's the reason the film did so well.

Last Friday saw another of these hardball sagas hit the screen early in the season. "Major League" is an entertaining film, but lacks any depth or character development (or the sex that "Durham" had.)

The story concerns the faltering Cleveland Indians' new owner and her scheme to move the team to a much warmer and

promising Miami. She has been offered a better deal and a big, new house if the club will relocate. The only problem is the team has a contract with the city of Cleveland — only to be broken if the attendance level falls below a seasonal minimum. As scheming as she is, she tries everything she can to lower attendance.

Her right-hand man hires over-the-hill players and some talented men with a few problems. Charlie Sheen (himself an accomplished pitcher) plays the wild-armed pitcher just paroled from prison. Desperately in need of glasses, he is affectionately nicknamed "Wild Thing" by his fans.

Tom Berenger takes on the role of an over-the-hill catcher, who, in one last season, tries to salvage his career. He be-

comes the Obi-Wan Kenobi to Sheen's Luke Skywalker.

Other assorted characters add some comedy to the film. A voodoo-practicing outfielder thinks his religion will help his batting average. A devout Christian prays before every game. The clash between these two is funny at times, clichéd at others.

Fresh from "L.A. Law" is Corbin Bernsen, an aging player who refuses to dive for a catch — he doesn't want to ruin his face for any post-career commercial endorsements.

Once the team is told of the owner's scheme, they band together and play "real" ball, advancing the club ever and ever closer to the pennant ...

"Major League" is an entertaining film, but not coherent. The characters are never fleshed out and the story lacks sustaining life. A love story between Berenger and a former girlfriend creeps onto the screen. She is engaged to a stuffy businessman and ignores the advances of the ever-pursuant catcher. This situation is never given a chance to develop, and a few lopsided scenes seem to be pieced together to give the film some semblance of a romance.

As a baseball film, "Major League" falls flat. The season is covered through a series of scenes. The Indians winning. The Indians losing. The Indians winning again, and so forth. As the season winds down, the Indians are in (wow!) first place.

If only life imitated art.

Other failings of this film lie in its originality. Many of the situations and characters have roots in other films, most notably in "Bull Durham."

The voodoo-practicing ballplayer is pulled directly from that film, as is the prayer-pushing vet pitcher. Berenger's catcher is Kevin Costner's Crash Davis of "Durham." They are both over-the-hill,

praying for one last hopeful season to prove their greatness.

Being a Cleveland-raised individual, it's difficult to criticize a film showcasing my home team. "Major League" is entertaining, but come on, the Tribe deserves better than this. Give 'em a good script, non-clichéd and somewhat original.

John Sayles' "Eight Men Out" proved that baseball history is a great topic to tackle, so wouldn't it be nice to see a film about Bob Feller and the golden age of Tribe baseball? That would make "great" screen drama.

At the risk of sounding clichéd myself, this umpire says that "Major League" strikes out.

Nixon and Johnson were counterculture

NASHVILLE, Tenn. (AP) — Dr. Timothy Leary, the psychedelic drug guru of the 1960s, says politicians — not activists like himself — represented the counterculture two decades ago.

Leary, 68, joined '60s activists Bobby Seale and the late Abbie Hoffman in a panel discussion at Vanderbilt University recently.

He said the three were not part of the counterculture but worked for beliefs the majority of Americans held.

"Nixon and Johnson were the counterculture," Leary said, referring to the presidents at the time.

woodland mall
Bowling Green

cinema

354 - 0558

SHE'S OUT OF CONTROL PG
SAT. & SUN. 1:20 3:20
EVENINGS 6:50 9:20

DISORGANIZED CRIME R
SAT. & SUN. 1:15 3:30
EVENINGS 7:15 9:30

MAJOR LEAGUE R
SAT. & SUN. 1:10 3:35
EVENINGS 7:05 9:45

LEAN ON ME PG-13
SAT. & SUN. 1:00 only
EVENINGS 9:15 only

THE RESCUERS G
SAT. & SUN. 3:20 ONLY
EVENINGS 7:00 ONLY

SAY ANYTHING PG-13
SAT. & SUN. 1:00 3:25
EVENINGS 6:45 9:35

PRESENT THIS COUPON
ON TUESDAY'S ONLY
THROUGH THE MONTH
OF APRIL. BUY ONE
MOVIE TICKET AND
RECEIVE THE OTHER ONE
FREE!

"TWO FOR TUESDAY'S"

CLAZZ
Ph. 353-1361

ALL MATINEE
BARGAIN PRICE
ALL SEATS ONLY
\$2.00

**GLENN CLOSE
JOHN MALKOVICH
MICHELLE PFEIFFER**

Dangerous Liaisons

FRI 7:15 - 9:30
SAT - SUN 2:00 - 4:15 7:15 - 9:30

1st ANNUAL ROCK & ROLL FILM FEST
STARTS TONITE PINK FLOYD THE WALL
ONLY \$3.00 SHOW STARTS AT MIDNIGHT

U A O U A O U A O U A O U A O U A O

THE BUTLER DIDN'T DO IT THIS TIME!

Friday April 15th 9 pm & 11 pm 210 MSC
Saturday April 16th 7 pm, 9 pm, & 11 pm

Special Showing
Friday at 7 pm
"The Wizard of Oz"

Films \$1.50 each
Lil' Sibs \$1.00
Brought to you by

UAO & Resident Student
Association

U A O U A O U A O U A O U A O U A O

Ferguson concert short but sweet

by James A. Tinker

Maynard Ferguson and his band High Voltage showed no lack of energy in the second of two shows last Saturday night in Kobacker Hall.

Ferguson, legendary jazz trumpeter, proved his mettle and allowed his musical proteges to stand on their own in the short — a little over an hour — yet very sweet show.

The engine was still running from the evening's first performance when High Voltage sped into "Omaha" with Ferguson at the wheel for an hour of upper-register

chops and high-tech fusion.

High Voltage complimented Ferguson's lead well with their fresh sound. Their concert tour coincides with the promotion of their latest album *High Voltage II*.

Members of High Voltage include percussionist Billy Halting, Chris Ishee on keyboards, bassist Les King and Matt Wallace on saxophone.

Maynard Ferguson (left) and Matt Wallace match notes in one of Saturday's hottest numbers.

Ferguson, who achieved status in the '50s playing for Stan Kenton and later with his own Birdland Dreamband, had little trouble keeping pace with his youthful band.

Following "Omaha" the leader of the band blew a tribute to another trumpet great, Dizzy Gillespie.

"This ('A Night in Tunisia') is his song ... here's what we did to it," Ferguson said as he and his musical cohorts whipped the crowd into a froth with their contemporary rendition of this jazz classic.

The frenzy was accompanied, as was the entire show, by perfectly timed lighting that had the concert hall surging with each note. Spectrum flashes bathed the stage as the Tunisian jaunt screamed to a brass crescendo.

High Voltage kept jazz on track with "Get Off the Bus," a number that kept its shape yet showed its pliability as it bounced from an up-tempo pace, down to moody strains and then back to even further and more frantic heights.

Halting's original ballad, "Till Then," followed and found Ferguson roaming into the audience to play soft notes and press the flesh.

Although the tempo for "Till Then" was not as "up" as most of the tunes, Ferguson's notes were anything but down. As he made his way among listeners to the upper levels of Kobacker, the musician seemed to be trying to seek notes that had just escaped his MF horn.

Yet, Ferguson was not lacking any notes in a display of prowess and showmanship that had him playing his trumpet with one hand while he threw out his other like a conquering matador.

Ferguson gushed appreciation for University hospitality and huffed several other

comments before joking, "I talk a little bit after the harder tunes, because our bass player gets winded."

King, the "tired" bassist, is a brand new addition to High Voltage and performed in the public eye with his new mates for the first time Saturday. Ed Sargent, road manager and lighting director, said.

Sargent praised the facilities and the technicians available for the concert, saying, "The facility (Kobacker) is great ... the community should appreciate it."

"Keith Hofacker (University stage technician) is one of the best ... he could go to Carnegie Hall and work," Sargent said.

The talent of those offstage and those in the limelight took flight to "Birdland," the show's finale.

Ferguson and company were not yet done and gave the big man's biggest hit as the single encore.

"Gonna Fly Now" — Bill Conti's theme to *Rocky* with which Ferguson scored a knockout on his 1977 album *Conquistador* — closed the show in championship fashion.

Ferguson showed why the tune is one of his most popular by playing with precision and emotion.

The song and the concert ended with a silhouetted Ferguson triumphantly thrusting his trumpet into the air.

Bowling Green served as the launching pad for this tour that will take Ferguson and his band to Japan in July. Perhaps anticipated opening night bugs and the presence of a new addition forced the brief performance for a group trying to find its groove.

However, if Saturday's blasts were a precursor to future notes, Maynard Ferguson and High Voltage should have no trouble playing entertaining, cohesive jazz.

Find your pot of gold
in The BG News classifieds

BGSU
Theatre Presents

Kismet

April 11, 12, 14, 15 at 8:00 pm
April 15 at 2:00 pm
Eva Marie Saint Theatre
University Hall
Tickets: Adults \$8
Students, Sr. Citizens \$6

For reservations,
call 372-2719

HOWARD'S club H

210 N. MAIN

NO COVER

GLASS CITY ALL STARS

Thurs. - Sat.
April 13-15

Band updates on BG 5

Howard's is a Designated Driver Participant

Hero's chain letter sparks column

by Dennis Robaugh

I got this letter, sent through campus mail, in my mail box the other day.

"Kiss someone you love when you get this letter and make magic, this paper has been sent to you for good luck." Thanks, I need it.

"The Original Copy is in New England. It has been around the world nine times." And so have some girls I know.

"You will receive good luck in four days of this letter, provided that you send it back out."

I'm not superstitious but I need my luck to change. So far it has been rotten. But not as rotten as Joe Elliot's.

Joe received \$40,000 and lost it because he didn't send out the letter. So I figure I'll cover myself by printing out portions of the letter here and having 15,000 copies distributed. I'll never have bad luck again.

So, whoever sent me the chain letter, thanks for caring.

A columnist's mail box is almost never

empty. Letters come in from almost every demented weirdo in the city. And it makes for some very entertaining reading. Unfortunately, we cannot print the good ones because they use words in the most creative way possible.

Someone once suggested that if you have an opinion, write a column. I wish he wouldn't have done that.

Why?

Well, then people would figure out this isn't really work at all. That's why columnists become columnists. We don't want to do real work. So, if you are lazy, shiftless and don't want or can't handle a real job, become a columnist so you too can get a lot of mail. But don't do it in my town.

Because I've got a monopoly on columnist hatred in Bowling Green. Especially feminist issues. I'm not really sure why, though. I think I'm up on the feminist kind of thing, just as long as they shave their legs.

About 99 percent of the quotes I put in

here are actually said by somebody I know. I just can't put their names in here because they would rip my face off and pour salt on the open wounds. If it weren't for that everything would be peachy.

(Incidentally, what do you think of this stream-of-consciousness thing? You can tell I sat down at the typewriter with no clue about what I was writing, can't you?)

But people misunderstand the intent of certain things columnists write and then they write angry letters calling them racist, sexist evil Ronald Reagan clones.

Hey, there is only one Ronnie Reagan and no one can equal him. Thank the good Lord. You know, even atheists prayed that Reagan would leave office.

Now I'll probably get letters from the militant Reagan Youth.

But columnists are pretty nice guys. Especially after they get chain letters promis-

ing that they will win the lottery. I wonder if I have to buy a ticket? Maybe I'll be really lucky and just find one.

Or maybe one of my wonderful readers will send me one in the mail.

Or we could just bypass that and each of the people who read this could send me a dollar. I would put it to good use. Honest.

But please don't send me a dead fish.

Leaving school has never been so easy.

It's not surprising that so many students move with Ryder.

We've got sturdy, dependable trucks in all sizes. Many are automatics, with power steering, air conditioning, and FM on top of the AM. Plus, Ryder can help out with boxes, hand trucks, even moving tips.

And we're so easy on the wallet too.

Call Wright's Sunoco 354-1810, Prospect and Wooster

So call Ryder. Because while college may not always be a breeze, getting out of it can be.

This coupon good for either \$10 off a local rental, or \$25 off a 1-way rental. Offer expires July 31, 1989

RYDER.

We're there at every turn.

Support the Red Cross:
Give Blood!

Henry J's Club

Saturday, April 9th

Relief Pitcher Night
"Calendar Girl Contest"
cash, prizes, and
much, much more!
19 and over

THE FUNDRINKERY
382-1386
GLENBYRNE CENTER
(CORNER OF BYRNE & GLENDALE)

Green Sheet

Vol. XIX, No. 14

Bowling Green State University

April 14, 1989

Cats, wilderness topics of talks

Earth Day celebrated

Two lectures by nationally known environmentalists, a tree planting ceremony and a plant sale will highlight the University's annual Earth Day celebration.

The 19th annual Earth Day is Saturday (April 22), but the University will begin its observance at 7:30 p.m. Tuesday (April 18) when Dr. John Becker, executive director of the International Society for Endangered Cats, will speak in 121 West Hall.

Then on Wednesday (April 19), students in the University's Environmental Interest Group will participate in the annual Earth Day observance by sponsoring a series of programs from 9 a.m. to 3 p.m. in the Union Oval. The activities include information displays, a T-Shirt sale, a tree planting ceremony and a plant sale.

The highlight of the day, however, is expected to be a multi-media program sponsored by the College of Musical Arts, the School of Art and the English department. University music students will join poets Theodore Enslin, Howard McCord and the Bowling Green Junior High School Enrichment Program, who will do readings of original poetry.

The last event will occur at 7:30 p.m. Thursday (April 20) when Lou Gold, a former political science professor turned mountain man and wilderness conservationist, will speak in the Assembly Room of McFall Center.

All of the programs, which are sponsored by the Environmental Interest Group and the Center for Environmental Programs, are free and open to the public.

A former operations director at the Columbus Zoo, Becker will give a slide presentation detailing the relationship of man to wild cats and the various reasons that cats are dramatically declining in numbers in the wild.

The topic of Gold's presentation is "Lessons from the Ancient Forest: Earth Wisdom and Political Activism."

A former American government professor at Oberlin College, Gold became active in the environmental movement in 1983 when he helped lead a successful campaign to stop bulldozers from cutting the first road onto Bald Mountain in the Siskiyou National Forest in southwestern Oregon.

Since that time, he has maintained a mountaintop sanctuary, where he continues his conservationist activities in the Siskiyou region. He is now in the midst of a nationwide speaking tour to draw attention to the potential destruction of wilderness areas in the country.

Senator Biden to examine U.S.-U.S.S.R. relationship

U.S. Senator Joseph Biden Jr. (D-Del.), chairman of the Senate Committee on the Judiciary, will speak at 8 p.m. Thursday (April 20) in 121 West Hall.

Entitled "New Directions in American Foreign Policy," the lecture is free and open to the public.

A candidate for the Democratic presidential nomination in the last campaign and the chair of the committee which considered the Supreme Court nomination of Robert Bork, Biden is also a member of the Democratic Senatorial Campaign Committee and co-chairman of the Senate Caucus on International Narcotics Control.

In the area of foreign policy, he is the ranking Democrat on the Senate Foreign Relations Committee and is chairman of the North Atlantic Assembly Special Committee on Nuclear Weapons in Europe.

Driver Education?

The best that undergraduate art students have to offer is now on display at the 38th annual Undergraduate Student Art Show in the Fine Arts Gallery.

Free and open to the public, the show will run through Thursday (April 27). Gallery hours are 9 a.m. to 4:30 p.m. weekdays and 2-5 p.m. Sundays.

A total of 677 items were submitted for the show, of which 267 were accepted. Prizes were awarded to the best entries in the categories of photography, drawing, glass, sculpture, prints, computer-aided graphics, jewelry, enameling and metals, mixed media, paintings, watercolors, ceramics and fibers.

Monday

April 17

9 a.m.-4:30 p.m. - Art Show

Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

2:30-4:30 p.m. - Coffee Hours

Snacks and refreshments will be served. Free and open to all. Sponsored by WSA. 411 South Hall.

5 p.m. - Intramural Deadline

Entries are due for men's and women's track and field. 108 Student Recreation Center.

5-5:50 p.m. - Baptist Student Ministries

Fellowship and Bible study. Open to all. Prout Chapel.

5-7 p.m. - Greek Week

Giant Philanthropy, features a giant obstacle course. Free. Old Fraternity Row.

7:30 p.m. - IPCO Club

Meeting. Open to communication majors. 105 South Hall.

7:30-9:30 p.m. - Religion Mini-Course

"Psychological Development" will be discussed. Free and open to all. St. Thomas More, 425 Thurstin.

8 p.m. - Concert

The Collegiate Chorale and A Cappella Choir will perform. Free. Kobacker Hall, Moore Musical Arts Center.

8 p.m. - Student Organization of Social Workers

Meeting. Election of officers, honorary inductions and presentation of awards. Open to all. 211 South Hall.

10 p.m. - Prayer Group

Open to all. St. Thomas More, 425 Thurstin.

Tuesday

April 18

9 a.m.-4:30 p.m. - Art Show

Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

1 p.m. - Baseball

BGSU at Kent State University. Doubleheader.

2 p.m. - Softball

BGSU at University of Toledo. Doubleheader.

2:30-4 p.m. - French Conversation

Coffee and tea will be served. Open to all. The French House, Sorority Row.

5-7 p.m. - Greek Week

Picnic. Features Marco's Pizza and an All-Star Volleyball Tournament. Free. Old Fraternity Row.

7 p.m. - Fellowship Meeting

Active Christians Today. Alumni Room, Union.

7-8:30 p.m. - Bible Study

Open to all. Conference Room, St. Thomas More, 425 Thurstin.

7-9 p.m. - Leadership Reception

Recognition reception for the officers, student leaders and advisors of University registered clubs and organizations. Reservations are required and should be made with the Office of Student Activities and Orientation by 5 p.m. Lenhart Grand Ballroom, Union.

7:30 p.m. - Earth Day

Lecture by Dr. John Becker, executive director of the International Society for Endangered Cats. Sponsored by the Environmental Interest Group and the Center for Environmental Programs. Free and open to all. 121 West Hall.

7:30 p.m. - Japanese Club

Meeting. Mr. Haruhiko Shibuya, consul general of Japan, will speak on "Economic Relations Between Japan and the United States." Free and open to all. 110 Business Administration.

7:30 p.m. - American Statistical Association

Meeting. Richard Bowers will speak on "Slap Shots, Broomsticks and Other Curiosities," and 1989-90 officer elections will be held. 459 Math Science.

8 p.m. - Concert

The University Brass faculty will perform. Free. Kobacker Hall, Moore Musical Arts Center.

8 p.m. - Planetarium Show

"I Paint the Sky: Rainbows, Sunsets and More." A \$1 donation is suggested. Planetarium, Physical Sciences.

8:30 p.m. - Women's Spirituality

Meeting. Open to all. 217 W. Washington.

8:30-9:30 p.m. - Christian Science Organization

Meeting. Open to all. Canal Room, Union.

9:15 p.m. - Panhellenic Council

Meeting. Community Suite, Union.

Wednesday

April 19

9 a.m.-3 p.m. - Earth Day

Information displays, t-shirt sale, tree planting ceremony, plant sale and musical presentations. Sponsored by the Environmental Interest Group. Union Oval.

9 a.m.-4:30 p.m. - Art Show

Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

10 a.m.-Noon - Program Advising

For students in the hearing impaired program. 355 Education.

10 a.m.-7 p.m. - Teacher Job Fair

More than 75 schools will be represented. Lenhart Grand Ballroom, Union.

Noon-1 p.m. - Affirmative Action Forum

"The Handicapped and the University: Rights and Responsibilities" will be discussed by the Affirmative Action Staff and State Rehabilitation personnel. State Room, Union.

3 p.m. - Tennis

Men's team vs. College of Wooster. Keefe Courts.

3 p.m. - Baseball

BGSU vs. Wayne State University. Stellar Field.

3:30 p.m. - Biology Seminar

Dr. Allan Showalter, department of botany, Ohio University, will discuss "Plant Hydroxyproline-Rich Glycoprotein Genes and Their Expression Under Stress Conditions." Free and open to all. 112 Life Sciences.

4 p.m. - Intramural Deadline

Entries are due for men's and women's golf. 108 Student Recreation Center.

5 p.m. - Assertiveness Workshop Deadline

Registration is required for assertiveness training workshop to take place at 7:30 p.m. Enrollment limited to 21 persons. Additional information is available by calling 372-2081. Counseling and Career Development Center, 320 Student Services.

7 p.m. - Charismatic Prayer

Agape Church of Prayer. United Christian Fellowship, 313 Thurstin.

7 p.m. - Church Service

New Horizon Pentecostal Church of God. 620 Second St.

7:30 p.m. - Resident Student Association

General assembly meeting. Open to all. 114 Education.

8 p.m. - Concert

The Symphonic Band will perform. Free. Kobacker Hall, Moore Musical Arts Center.

8:30-10:30 p.m. - Greek Week

Senior Event. Free. Northeast Commons.

9 p.m. - Peace Coalition

Meeting. Open to all. United Christian Fellowship Center, 313 Thurstin.

Thursday

April 20

9 a.m.-4:30 p.m. - Art Show

Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

11:30 a.m.-12:30 p.m. - Kickball

Free and open to all. Sponsored by Student Enthusiasts Create Success. Intramural field, north of Memorial Hall.

2:30-4:30 p.m. - Coffee Hours

Snacks and refreshments will be served. Free and open to all. Sponsored by WSA. 411 South Hall.

6-10 p.m. - Greek Week

"Entertaining the Troops" talent contest. Chapter teams will sing and dance. Awards ceremony will follow. Free. Lenhart Grand Ballroom.

7 p.m. - Lecture

Dr. Ludmila Zubkova, a visiting Soviet faculty member from the University of Friendship of Peoples in Moscow, will speak on "Soviet Secondary and Higher Education: Organization and Challenges." Free and open to all. Sponsored by the Soviet Studies Program, College of Education and the department of EDFI. 115 Education.

7 p.m. - History Society

Meeting. Open to all. 203 Hayes.

7 p.m. - Bible Discussion

Open to all. Sponsored by BGSU Bible Studies. Commuter Center, Moseley, and classrooms, second floor, Bromfield, Harshman Quadrangle.

7:30 p.m. - Earth Day

Lecture by Lou Gold, wilderness conversationalist. Free and open to all. Sponsored by the Environmental Interest Group and the Center for Environmental Programs. Assembly Room, McFall Center.

7:30 p.m. - College Life

Meeting. Open to all. Sponsored by Campus Crusade for Christ. Towne Room, Union.

8 p.m. - Concert

The Concert and University Bands will perform. Free. Kobacker Hall, Moore Musical Arts Center.

8 p.m. - USQ Presents

U.S. Senator Joseph Biden, Jr. (D, Del.) will speak on "New Directions in American Foreign Policy." Free and open to all. Co-sponsored by the Honors Student Association, the International Relations Organization and the department of political science. 121 West Hall.

8 p.m. - Kappa Mu Epsilon

Meeting. New officer elections will be held. Open to members. 459 Math Science.

8 p.m. - Christianity and Sexuality

Open to all. Sponsored by United Christian Fellowship. 313 Thurstin.

9 p.m. - UAO Campus Movie

"Sabatoge." Free and open to all. Gish Film Theater, Hanna.

9 p.m.-Midnight - Quad Rock Cafe

"Past, Present and Future Dance Party." A lip-synch contest, with cash prizes, will be held. (Deadline to register for the contest is 5 p.m. Thursday at the Founders front desk.) Free and open to all. Quad Rock Cafe, Founders Cafeteria.

Friday

April 21

9 a.m.-4:30 p.m. - Art Show

Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

Noon - Graduate Student Luncheon

\$1 donation requested. United Christian Fellowship, 313 Thurstin.

Noon - Track

Women's team at All-Ohio Championships (Oxford, Ohio).

1 p.m. - Baseball

BGSU vs. Eastern Michigan University. Doubleheader. Stellar Field.

2 p.m. - Softball

BGSU at Miami University (Oxford, Ohio). Doubleheader.

2 p.m. - Tennis

Men's team vs. Western Michigan University. Keefe Courts.

3 p.m. - American Culture Forum

Presentations by three doctoral students, followed by a guest lecture by Ted J. Ligbel of the University of Toledo. Free and open to all. Alumni Room, Union.

5 p.m. - Washington Center Internships

Deadline for applications for fall 1989. Information available from Joni Reed, Center for Academic Options, 231 Administration Building.

5-6:30 p.m. - Award Ceremony

Women's history and alumni prize awards ceremony and reception. Sponsored by Women for Women. Gallery, McFall Center.

7:30 p.m. - Ice Horizons

Skating show featuring professional and local talent. Tickets are \$7, and are available at the Ice Arena box office. Ice Arena.

8 p.m. - Concert

A program of electronic music will be presented by students and faculty from the University, Heidelberg College and the University of Toledo. Free. Bryan Recital Hall, Moore Musical Arts Center.

8 p.m. - Planetarium Show

See 8 p.m. Tuesday, April 18 listing.

Saturday

April 22

9 a.m.-Noon - Blathlon

One mile swim and a 10K run. Begins at Cooper Pool, Student Recreation Center.

Noon - Beta 500

Push-cart race. Free and open to all. Sponsored by Beta Theta Pi. Union Oval.

Noon - Track

Men's and women's teams at All-Ohio Championships (Oxford, Ohio).

1 p.m. - Softball

BGSU at Miami University (Oxford, Ohio). Doubleheader.

1 p.m. - Baseball

BGSU vs. Eastern Michigan University. Doubleheader. Stellar Field.

1 p.m. - Tennis

Men's team vs. Eastern Michigan University. Keefe Courts.

1:30 p.m. - Ice Horizons

Matinee of skating show featuring professional and local talent. Tickets are \$5, and are available at the Ice Arena box office. Ice Arena.

2-5 p.m. - Educational Memorabilia Center

Student tour guides will be on duty to answer questions about the authentically furnished one-room school house. Free and open to all. Little Red School House, north of Kohl Hall.

3 p.m. - Tennis

Women's team at Eastern Michigan University (Ypsilanti).

4 p.m. - Church Service

St. Thomas More, 425 Thurstin.

7:30 p.m. - Ice Horizons

Skating show featuring professional and local talent. Tickets are \$7, and are available at the Ice Arena box office. Ice Arena.

8:30 p.m. - Opera

Scenes from "Aida," "Madame Butterfly," "The Most Happy Fella" and "The Tales of Hoffman" will be presented. Tickets are \$2 for students; \$3 for others at the Center box office. Choral Room, Moore Musical Arts Center.

9 p.m.-1 a.m. - Dry Dock

Beach party with music by the band "The Penguins." Non-alcoholic nightspot. No cover charge. Basement, Harshman Quadrangle.

Sunday

April 23

10 a.m. - Church Service

University Christian Church, 1040 Choral Rehearsal Hall, Moore Musical Arts Center.

10:30 a.m. - Church Service

Trinity United Methodist Church, 200 N. Summit.

10:45 a.m. - Church Service

First Christian Church, 875 Haskins.

10:45 a.m. - Church Service

Sunday School at 9:30 a.m. Deliverance Tabernacle Church of God, 17202 N. Mercer.

REM provides bone-crunching show

by Scott R. Whitehead

Embarking on their first world tour since forming in 1980, R.E.M. made its closest stop to Bowling Green on Wednesday, April 5 with an inspired show at Detroit's Cobo Arena.

The two-hour and 15-minute concert found the Athens, Georgia-based band at the height of its ability to deliver bone-crunching rock 'n roll, haunting ballads and powerful political statements. All this combined with a healthy dose of self-deprecating humor.

The members of R.E.M.: (from left) Peter Buck, Michael Stipe, Bill Berry and Mike Mills.

Opening with the Doors-influenced "Pop Song 89," lead singer Michael Stipe led his three handmates (guitarist Peter Buck, bassist Mike Mills and drummer Bill Berry) through an energetic 31-song gallop. Fourteen of the selections came from their two most recent albums - *Green* and *Document*.

Perhaps the finest point of the evening came immediately after one of the few weak moments. Midway through an unspectacular rendition of "Disturbance at the Heron House" a fan jumped on stage and nearly tackled Stipe, throwing the band's rhythm off. Stipe stopped the music and angrily walked over to Buck and called for a new song.

Buck and Mills responded with an incredibly powerful version of "Turn You Inside-Out," with Buck churning out ferocious guitar licks and Stipe practically howling the lyrics. The quartet seemed intent on redeeming themselves from the merely solid start to the concert.

Two songs later, without lowering the intensity one bit, Stipe took center stage with a spotlight and warbled out a cheesy rendition of the "Be all you can be with the Army" commercial. The band then kicked into an assertive and driving "Orange Crush," an accusatory anti-military song dealing with the effects of Agent Orange on American soldiers.

But the show was much more than angry or finger-pointing music. Other highlights included the tenderly chiming guitars on "The Flowers of Guatemala," a rollicking

dose of positivism and optimism on "Get Up" and the doleful, plucking notes of the beautiful "You are the Everything."

Halfway through the concert R.E.M. performed what has turned into one of their classic showstoppers. Buck and Mills traded eerie, distorted guitar solos for several minutes before Buck whipped out the unmistakable metallic notes of "Feeling Gravity's Pull," one of the band's most murky and distinctive offerings.

For the first of their three encores, Stipe mocked his own band and popular music when he said, "Now I guess we have to play the dumb song of the decade." What followed was a campy "Stand," complete with Stipe leading the audience in the dance straight from their heavily-played MTV video.

The second encore proved even more powerful as Stipe introduced two of the songs as his personal favorites - "Finest Worksong" and "King of Birds." The latter allowed Stipe to sing some of the most emotion-laden and revealing lyrics he has ever written. "I am the king of all I see / My kingdom for a voice."

Sentiment apparently affected Stipe, Buck, Mills and Berry as they reached back to 1981's *Murmur* for classics like the infectious "Sitting Still" and "Perfect Circle."

It appears the band who has always had such an aversion to the trappings of popular music is reaching superstardom, and they seem to believe it's not the end of their world as they know it.

Petti's
Rib Shack

Carryout Food &
Free Delivery

THE BEST RIBS IN TOWN
119 N. Main, B.G.
PHONE 353-0068

Open Mon.-Thurs. 4-11 p.m.; Fri. & Sat. 4-Midnight; Sun. 3-9 p.m.

Special Prices on munchies & drinks

**LIVE
Entertainment**

Friday & Saturday

This Year's Fad
9 p.m. to Midnight

**RICH MICHEL BAND
SOFT ROCK CAFE
April 14, 15**

TRY OUR NEW PAN PIZZA!

**BOWLING GREEN
353-0044**

FAST FREE DELIVERY

with quality toppings
on every Marco's Pizza
NEVER SKIMPY!

SAVE \$\$\$

1(10") PIZZA
Cheese & 1 Item

Choice Of:
Pan Pizza Or
Original
Round

\$3.55

Expires 6/30/89

• Additional Items Only 50¢
• No Other Coupon With This Offer

M-100

- Dough made fresh every day
- 100% real dairy cheeses
- Fresh meats and vegetables

SPECIAL

3(10") PIZZAS
Cheese & 1 Item

Choice Of:
Pan Pizza Or
Original
Round

\$8.25

Expires 6/30/89

• BG Store Only
• No Other Coupon With This Offer

M-00

**FREE EXTRA SAUCE
THICK CRUST**
(JUST ASK WHEN ORDERING)

Earth Day to focus on environment

by Shelley Benson

What do endangered cats and aluminum cans have in common?

They are a few of the issues which will be highlighted on Earth Day, Wednesday April 19.

This annual event will focus on a broad range of environmental topics. So far, 11 groups will set up booths in the Union Oval with petitions, flyers and other information concerning environmental issues. From Green Peace to Bowling Green Parks and Recreation, the groups will vary in size and interest.

John Becker, executive director for the International Society for Endangered Cats, will speak on the existing programs designed to preserve the world's large cats.

Other Earth Day activities will include "Can Crunching," a pre-Arbor Day tree planting and a paper drive sponsored by Environmental Studies classes. Brett Stewart, president of EIG, said information on the elimination of styrofoam on campus also may be available.

In addition to Earth Day, the EIG assists in the campus aluminum can recycling drive and sponsors environmental films and speakers. Their next presentation is the film "Down Wind, Down Stream" to be shown Feb. 16 at 7:30

p.m. in the Gish Film Theatre.

As local plans are being finalized for Earth Day '89, leaders of the nation's environmental organizations have united to launch an even larger project, Earth Day 1990. A global teleconference is being planned so environmental and political leaders world-wide can focus on issues such as ocean pollution, global warming and acid rain.

According to Jay D. Hair, president of the National Wildlife Federation, this 20th anniversary commemoration will "rekindle the spirit that launched the original Earth Day and will spur people everywhere to work even harder to build a sustainable society."

WE
MAKE
THEATRE
GOING
AN
EVENT!

Cia-Zel

THEATRE

In The Heart
of
Downtown
B.G.
Ph. 353-1361

FRIDAY - SATURDAY MIDNIGHT ONLY \$3.00

"OVERWHELMING AND EXPLOSIVE..."

Director Alan Parker has exerted truly manic energy, utilizing to the full everything that camera, sound, music and art can bring to the screen.

- ARCHER WINSTEN, NEW YORK POST

Pink Floyd

The Wall

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

Bowling Green Skating Club Presents

ICE HORIZONS '89

April 21 & 22

Sat. Matinee 1:30
(tickets \$5.00)

Fri. & Sat. evenings 7:30
(tickets \$7.00)

Featuring Wayne and Natalie Seybold

BGSU Skaters

250 N.W. Ohio Skaters

Tickets available at the BGSU Ice Arena
4-8 pm weekdays 10-2 sat.

353-7276 for information

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

UniGraphics

University Graphic Arts Services

Serving your total graphic design and typesetting needs.

- Resumes
- Graphic Design Consultation
- Posters, Fliers, Newsletters, Brochures
- Black & White PMTs, Halftones, Reversals, Film Positives
- Word Processing Disks converted for typeset-quality output
- Laserwriter output from Macintosh™ disks
- PC / Macintosh™ file conversion
- Full Typesetting Services

Call us for further information

211 West Hall
372-7418

Remembering

The Best

Of WBGU-TV

SUNDAY AFTERNOON....

1:00 SCOTT HAMILTON: WORLD CHAMPION ON ICE
Ice skating champion Scott Hamilton performs and talks about his career in a 1981 WBGU production.

1:30 INTERNATIONAL STARS ON ICE 1982
Scott Hamilton heads a list of 10 skating champions in this show taped at the BGSU Ice Arena in 1982.

WBGU

TV 27

25 Years-Thanks To You!

Inside All of Us

This week Friday Magazine expands its creative section, including three pieces of visual, rather than written work. All students can contribute.

Top Hat

by Kristy Freitag

Fatman

by John E. Boissy

Little Sibs Weekend Friday April 14, 1989

Bring your little sib
to the

Pizza Outlet

(located in the University Union)

Buy any size pizza & receive
a small soda for your sib.

Also, pick up a coupon for
sib discounts for bowling
in the Buckeye Room

*Pizza and Bowling. . .the perfect
combo for you & your sibling.*

DRY DOCK

Friday - Deep Six Performing Live

Saturday - Little Sibs Night

Open 9 pm - 1 am

No Cover

No I.D.

Located in Harshman Quad

**TO DRY
DOCK**

11 a.m., 7 p.m. - Church Services
Sunday School at 10 a.m. New Horizon Pentecostal Church of God, 620 Second St.

Noon-5 p.m. - Founders Fest
Third annual spring festival will be held. Free and open to all. Courtyard, Founders Quadrangle.

2-5 p.m. - Art Show
Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

2-5 p.m. - Educational Memorabilia Center
See 2 p.m. Saturday, April 22 listing.

3 p.m. - Concert
The University Philharmonia will perform along with solos by the winners of the undergraduate division of the Concerto Competition. Free and open to all. Kobacker Hall, Moore Musical Arts Center.

6 p.m. - Church Service
Pentecostal Young People's Association. 620 Second St.

6-8 p.m. - Jazz Social
Entertainment will be provided by Gina Watson, Teri Macaromi, Stan George and Francis Urson. Refreshments will be available. Free and open to all. Sponsored by the Third World Graduate Association. Taft Room, Union.

7 p.m. - Church Service
New Horizon Pentecostal Church of God, 620 Second St.

7 p.m. - Church Service
Active Christians Today, 612 E. Wooster.

7:30 p.m. - Planetarium Show
See 8 p.m. Tuesday, April 18 listing.

8:30 p.m. - Opera
Excerpts from "La Traviata," "Rigoletto" and "The Tales of Hoffman" will be performed. Tickets are \$2 for students; \$3 for others at the Center box office. Choral Room, Moore Musical Arts Center.

Monday

April 24

9 a.m.-4:30 p.m. - Art Show
Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

2:30-4:30 p.m. - Coffee Hours
Snacks and refreshments. Free and open to all. Sponsored by WSA. 411 South Hall.

4 p.m. - Baseball
BGSU vs. Defiance College. Stellar Field.

5-5:50 p.m. - Baptist Student Ministries
Fellowship and Bible Study. Open to all. Prout Chapel.

7 p.m. - Open Auditions
For "Deathtrap." Callbacks will be held on April 26. 400 University Hall.

7:30 p.m. - IPCO Club
Meeting. Open to communication majors. 105 South Hall.

10 p.m. - Prayer Group
Open to all. St. Thomas More, 425 Thurstin.

Tuesday

April 25

9 a.m.-4:30 p.m. - Art Show
Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

2 p.m. - Softball
BGSU vs. Kent State University. Doubleheader. Softball field, east of Stellar Field.

2:30-4 p.m. - French Conversation
Coffee and tea will be served. Open to all. The French House, Sorority Row.

3 p.m. - Baseball
BGSU at University of Detroit.

5:15 p.m. - Phi Upsilon Omicron
Senior salad buffet. Open to senior members. Loading Dock, Home Economics.

6 p.m. - Russian Club
Awards reception. Open to members. Commuter Off-Campus Student Center, Modelay.

7 p.m. - Open Auditions
For "Deathtrap." Callbacks will be held on April 26. 400 University Hall.

7 p.m. - Fellowship Meeting
Active Christians Today. Alumni Room, Union.

8 p.m. - Planetarium Show
See 8 p.m. Tuesday, April 18 listing.

8:30 p.m. - Women's Spirituality
Meeting. Open to all. 217 W. Washington.

8:30-9:30 p.m. - Christian Science Organization
Meeting. Open to all. Canal Room, Union.

Wednesday

April 26

9 a.m.-4:30 p.m. - Art Show
Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

10 a.m.-Noon - Program Advising
For students in the hearing impaired program. 355 Education.

3-5:30 p.m. - Graduate Student Reception
Open to department of applied human ecology graduate students and faculty. 12 Home Economics.

3:30 p.m. - Biology Seminar
Dr. William Saxon, department of biology, Indiana University, will speak on "Drosophila Kinesin: A Microtubule Motor Looking for a Function." Free and open to all. 112 Life Sciences.

7 p.m. - Church Service
New Horizon Pentecostal Church of God. 620 Second St.

7:30 p.m. - Resident Student Association
General assembly meeting. Open to all. 114 Education.

9 p.m. - Public Relations Organization (BG PRO)
Meeting. Open to members. 316 West Hall.

9 p.m. - Peace Coalition
Meeting. Open to all. United Christian Fellowship Center, 313 Thurstin.

Thursday

April 27

9 a.m.-4:30 p.m. - Art Show
Undergraduate Art Show. Free and open to all. Gallery, Fine Arts.

11 a.m. - Track
Women's team at Hillsdale College (Hillsdale, Mich.)

2:30-4:30 p.m. - Coffee Hours
See 2:30 p.m. Monday, April 17 listing.

7 p.m. - Bible Discussion
Open to all. Sponsored by BGSU Bible Studies. Commuter Center, Moseley, and classrooms, second floor, Bromfield, Harshman Quadrangle.

7:30 p.m. - College Life
Meeting. Open to all. Sponsored by Campus Crusade for Christ. Towne Room, Union.

8 p.m. - Christianity and Sexuality
Open to all. Sponsored by United Christian Fellowship. 313 Thurstin.

9 p.m.-Midnight - Crucial Roots Reggae Party
Music provided by BG's Groovemaster. Free and open to all. Sponsored by the Caribbean Association. Quad Rock Cafe, Founders Quadrangle.

Friday

April 28

11 a.m. - Track
Women's team at Hillsdale College (Hillsdale, Mich.)

Noon - Graduate Student Luncheon
\$1 donation requested. United Christian Fellowship, 313 Thurstin.

1 p.m. - Baseball
BGSU at Western Michigan University (Kalamazoo). Doubleheader.

2 p.m. - Softball
BGSU vs. Ball State University. Doubleheader. Softball field, east of Stellar Field.

4 p.m. - Awards Reception
Open to department of applied human ecology honorees, faculty, and guests. 12 Home Economics.

8 p.m. - Planetarium Show
See 8 p.m. Tuesday, April 18 listing.

Saturday

April 29

11 a.m. - Tennis
Women's team vs. Ohio University. Keefe Courts.

11 a.m. - Track
Men's and women's teams at Hillsdale College (Hillsdale, Mich.).

1 p.m. - Tennis
Men's team at Ohio University (Athens).

1 p.m. - Baseball
BGSU at Western Michigan University (Kalamazoo). Doubleheader.

1 p.m. - Softball
BGSU vs. Ball State University. Doubleheader. Softball field, east of Stellar Field.

2-5 p.m. - Educational Memorabilia Center
See 2 p.m. Saturday, April 22 listing.

4 p.m. - Church Service
St. Thomas More, 425 Thurstin.

Sunday

April 30

8, 10 a.m., Noon - Church Services
St. Aloysius Church, 150 S. Enterprise.

8, 10 a.m. - Church Services
St. John's Episcopal Church, 1509 E. Wooster.

8:30, 11 a.m. - Church Services
Sunday School at 9:45 a.m. St. Mark's Lutheran Church, 315 S. College.

9 a.m. - Church Service
Sunday School at 10:15 a.m. Peace Lutheran Church, 1028 West Pearl.

9, 11 a.m. - Church Services
First United Methodist Church, 1508 E. Wooster.

9:30 a.m. - Church Service
Grace Brethren Church, 121 S. Enterprise.

9:30 a.m., 6 p.m. - Church Services
First Baptist Church. 749 S. Wintergarden.

10 a.m. - Church Service
First Presbyterian Church, 126 S. Church.

10 a.m. - Church Service
University Christian Church, 1040 Choral Rehearsal Hall, Moore Musical Arts Center.

10, 11:30 a.m., 7 p.m. - Church Services
St. Thomas More, 425 Thurstin.

10 a.m., 6 p.m. - Church Services
Dayspring Assembly of God, 17360 N. Dixie Highway.

10:30 a.m. - Church Service
Bible study at 9:30 a.m. Agape Church of Prayer. United Christian Fellowship, 313 Thurstin.

10:30 a.m. - Church Service
Trinity United Methodist Church, 200 N. Summit.

10:45 a.m. - Church Service
First Christian Church, 875 Haskins.

10:45 a.m. - Church Service
Sunday School at 9:30 a.m. Deliverance Tabernacle Church of God, 17202 N. Mercer.

11 a.m., 7 p.m. - Church Services
Sunday School at 10 a.m. New Horizon Pentecostal Church of God, 620 Second St.

2-5 p.m. - Educational Memorabilia Center
See 2 p.m. Saturday, April 22 listing.

4 p.m. - Lesbian Support Group
Open to all. United Christian Fellowship, 313 Thurstin.

4:30 p.m. - Church Service
Society of Friends. St. John's Episcopal Church, 1509 E. Wooster.

6 p.m. - Church Service
Pentecostal Young People's Association. 620 Second St.

7 p.m. - Church Service
Active Christians Today, 612 East Wooster.

Tuesday

May 2

1 p.m. - Baseball
BGSU at University of Toledo. Doubleheader.

Thursday

May 4

9 a.m. - Tennis
Women's team at MAC Championships (Athens, Ohio).

Friday

May 5

9 a.m. - Tennis
Men's team. BG to host MAC Championships. Keefe Courts.

9 a.m. - Tennis
Women's team at MAC Championships (Athens, Ohio).

1 p.m. - Baseball
BGSU at Ball State University (Muncie, Ind.). Doubleheader.

2 p.m. - Softball
BGSU vs. Western Michigan University. Doubleheader. Softball field, east of Stellar Field.

Saturday

May 6

9 a.m. - Tennis
Men's team. BG to host MAC Championships. Keefe Courts.

9 a.m. - Tennis
Women's team at MAC Championships (Athens, Ohio).

10 a.m. - Commencement
Candidates for graduation should assemble on the west side of the stadium at 9:30 a.m. Graduation speaker will be alumnus Bernie Casey, a former All-America football player, professional football player, artist and actor. Doyt L. Perry Field.

10 a.m. - Commencement (RAIN)
Graduation ceremonies for students in the Graduate College and the colleges of Arts and Sciences and Health and Human Services. Candidates in these colleges should assemble in the Business Administration Building at 9:30 a.m. Decision on location change will be made at 8 a.m., call Campus Fact Line. Anderson Arena.

11 a.m. - Track
Women's team at Toledo Invitational.

1 p.m. - Baseball
BGSU at Ball State University (Muncie, Ind.). Doubleheader.

1 p.m. - Softball
BGSU vs. Western Michigan University. Softball field, east of Stellar Field.

2 p.m. - Commencement (RAIN)
Graduation ceremonies for students in the colleges of Business Administration, Musical Arts, Education and Allied Professions and Technology. Candidates in these colleges should assemble in the Business Administration Building at 1:30 p.m. Decision on location change will be made at 8 a.m., call Campus Fact Line. Anderson Arena.

An annual spring tradition continues on Saturday (April 22) when the Beta 500, a pushcart race to raise money for charity, gets underway at noon in the Union Oval.

The race consists of a driver who steers the cart and three women or four men who push the cart around the track in relay fashion.

Proceeds from this year's event will benefit the Ohio Cancer Research Associates. The race is sponsored by Beta Theta Pi fraternity.

It's all Greek this week

The University's annual "Greek Week" events will take place beginning Saturday (April 15) and will run through Thursday (April 20). This year's theme is "From B.C. to B.G.," and offers a variety of activities for students involved in Greek life.

The festivities begin at 8 p.m. on Saturday when an all-night dance marathon will be held in Eppler Complex, South. Entitled "Twistin' the Night Away," the dance is open to all. Admission is \$1.

Four bands and "The Music King," a video disc jockey, will provide the music. There will also be a "Best Pizza in B.G. Contest." For an additional \$1, anyone can taste pizza samples from local restaurants, and then vote on their favorite.

The dance will officially end at 8 a.m. Sunday. Proceeds from the event will benefit the United Way's Big Brothers/Big Sisters program and the Children's Resource Center. The event is sponsored by Greek Week, Sibs Weekend, UAO, Undergraduate Student Government, and Never Again.

From 5-7 p.m. on Monday, the Giant Philanthropy will be held on Old Fraternity Row. Admission is free and highlights include a giant obstacle course and a disc jockey to supply music.

Tuesday's event is the Greek Week Picnic, which will offer musical entertainment and an All-Star Volleyball Tournament. Marco's Pizza will supply the food. The picnic runs from 5-7 p.m. on Old Fraternity Row.

From 8:30-10:30 p.m. on Wednesday, the Senior Event will be held at the Northeast Commons. Open to all seniors, admission is free. USG President Tim Peterson will be serving as disc jockey.

Greek Week winds down on Thursday with a talent contest entitled "Entertaining the Troops." Set to run from 6-10 p.m. in the Lenhart Grand Ballroom of the Union, Greek chapter teams will participate by singing and dancing; an awards ceremony will be held. Admission is free and open to all.

Ice Horizons features national champs

Figure skaters will take to the ice on Friday and Saturday (April 21-22) as "Ice Horizons '89," an exhibition of skating talent, is presented in the Ice Arena.

Performances will be held both nights at 7:30 p.m. Cost of admission is \$7, and tickets are available at the Ice Arena's ticket window. There will also be a matinee performance on Saturday at 1:30 p.m. The cost for this show is \$5.

Skaters in the spring show will include members of the University skating club, the city's junior and adult skating clubs and the Falconettes, as well as guest skaters.

The roster of guest skaters includes Natalie and Wayne Seybold, who captured the silver medal in pairs at the national championship. They are currently ranked fourth in world in pairs skating.

Also skating at the event is Jenny Meno, a Cleveland native who is recognized as an up and coming performer.

mer. Skating fans believe that Meno has the potential to become an Olympic competitor. She is coached by Carol Heiss-Jenkins, who is a former Olympic star.

About 225 people will participate in the event, which will be divided into four major sections. There will be a "Wizard of Oz" performance, an Oriental section, a prehistoric exhibition, and a ballroom scene. Between these routines smaller acts and guest skaters will perform.

Opera activities presents the 'fat lady's' greatest hits

Scenes from some of the world's most famous operas will be on presented Saturday and Sunday (April 22-23) at the University.

Nineteen students will appear in scenes from "The Most Happy Fella" by Frank Loesser, "The Tales of Hoffman" by Jacques Offenbach and "La Traviata," "Aida" and "Rigoletto" by Giuseppe Verdi.

Excerpts from "The Abduction from the Seraglio" by Wolfgang Amadeus Mozart, "Der Rosenkavalier" by Richard Strauss and "Madame Butterfly" by Giacomo Puccini also will be performed.

The program, which is being directed by Roy Lazarus, director of opera activities, and Alma Jean Smith, a part-time voice instructor, will begin at 8:30 both evenings in the Choral Room of the Moore Musical Arts Center.

Music students performing include

Student leaders to be honored

The academic year is winding down and the time is approaching when honors are given to student leaders and officers. To that end, the fourth annual Leadership Recognition Reception will be held from 7-9 p.m. on Tuesday (April 18) in the Lenhart Grand Ballroom, Union.

The reception is held in honor of the officers, student leaders and advisors of the registered clubs and organizations on campus. The program includes the presentation of Student Leader of the Year and Advisor of the Year awards.

Reservations are necessary to attend the event and can be made at the Office of Student Organizations and New Student Programs, 405 Student Services between 8 a.m. and 5 p.m. weekdays.

The reception is sponsored by the Office of Student Activities and the Student Organization's Leadership and Development group.

freshmen Margaret Mack, Angela Mizsak and Allison Smith; juniors Emily Rackley and Kirk Walker; and seniors Cheryl Kauffman, Melinda Luca, Micah Graber and Raymond Aceto.

Tickets are \$2 for students and \$3 for all others. Tickets are on sale at the Moore Musical Arts Center box office between noon and 6 p.m. Monday through Friday. Tickets also can be reserved by calling (419) 372-8171.

KISMET An evening of veiled threats and pleasures

A magic carpet ride to Bagdad comes to the stage when the University theatre department and the College of Musical Arts present "Kismet" at 8 p.m. today and Saturday (April 14-15) and at 2 p.m. Sunday (April 16) in the Eva Marie Saint Theatre, University Hall.

"Kismet" is a romantic musical about a day in the life of a poetic beggar. In one day he runs the gamut from rags to riches and from near execution as a thief to fame as a wizard. In the process he sees to the future of his daughter, Marsinah, and her young lover, Caliph. He also does battle with the evil Grand Wazir and tries to steal the Wazir's wife.

The music of "Kismet" was written by Alexander Borodin, but it has been modernized by Robert Wright and George Forrest. The musical features a huge cast of belly dancers, beggars, whirling dervishes, princesses and princes, and harem girls.

Tickets for the performance are \$6 for students and seniors citizens and \$8 for others. Tickets will be available at the door or can be reserved by calling 372-2719.

Play tryouts set

The theatre department will hold open auditions for "Deathtrap" by Ira Levin at 7 p.m. on Monday and Tuesday (April 24-25) in 400 University Hall. Callbacks will be held Wednesday (April 26).

A dramatic thriller with as many laughs as mysterious plot twists, the play offers startling revelations of new depths of character duplicity.

Production dates are Sept. 27-30 and Oct. 1 at the Eva Marie Saint Theatre, University Hall. Dr. Allen Kepke, chair of the theatre department, will direct the performance.

Auditions are open to all, including community members. For more information, contact Kepke at 372-2523.

D.C. internships available for fall

Applications are now being accepted for the University's Washington Center Internship Program.

Qualified students for the program must have a 2.5 or better grade point average, be a full-time student, be able to receive academic credit for the internship and completed a full academic year at Bowling Green. Credit is arranged either through the individual department or the Center for Academic Options.

Fifteen fall and spring hours can be

earned while interning in Washington, D.C. Students are placed in one of the more than 1,000 participating agencies and companies in the area.

Application forms for fall 1989 are currently available in the Center for Academic Options, 231 Administration. The form contains two essay questions and must be turned in by 5 p.m. Friday (April 21).

For more information, students may contact Joni Reed, director of special programs at the center.

Green Sheet is published by the Bowling Green State University Office of Public Relations for students, faculty and staff.

This is the last issue of the **Green Sheet** for the 1988-89 academic year. The first issue of next fall will be published Sept. 1.

Editor: Lori S. Everly
Calendar Editor: Jeff Schober
Production: Stacey Bayrle

Trees

by Terry Reimer

BURLINGTON OPTICAL DOES IT AGAIN! TOLEDO'S BEST CONTACT & EYEGLASS PRICES

CONTACTS

• BAUSCH & LOMB
• AMERICAN HYDRON
DAILY WEAR CONTACTS **3488***

• AMERICAN HYDRON
• BAUSCH & LOMB
EXTENDED WEAR CONTACTS **5488***

• W.J. COLORS
FOR LIGHT EYES
TINTED SOFT CONTACTS **6988***

EYEGLASSES

2 PAIR
SINGLE VISION
6488

• FRAMES • BIFOCALS
7488
(GLASS OR PLASTIC D.25)

INVISIBLE BIFOCALS
• FRAMES • LENSES
FROM **8988**

*WITH PURCHASE OF EYE EXAM
ALL OTHER BRANDS AT ADDITIONAL COST

NEW TINTED SOFT CONTACTS
TURN BROWN EYES BLUE, GREEN, VIOLET

EYES EXAMINED BY
DR. S. SHOFF OPTOMETRIST

Burlington Optical

TOLEDO
1995 S. Reynolds
Across from Safeway
382-2020

TOLEDO
3153 W. Sylvania
472-1113

BOWLING GREEN
1616 E. Wooster
Greenwood Center
352-2533

BIG CITY COMEDY IS COMING!

DENIS LEARY, WINNER OF THE 1987 BOSTON
LAUGH - OFF AND A REGULAR AT THE
IMPROVISATION WILL BE IN THE UNION,
TUESDAY, APRIL 25.

DAVE LOCKARD, WINNER OF THE
CERTS/DORITOS COMEDY COMPETITION WILL
OPEN THE ACT!

GSS INTERNATIONAL FILMS

WHAT? **CEDDO** (SENEGAL)
"TAUW" (SENEGAL)
WHERE? GISH FILM THEATRE
WHEN? STARTING AT 8:00 P.M.
MONDAY, APRIL 17, 1989
COST: FREE AND OPEN TO THE PUBLIC

WHAT? **GIRL FROM HUNAN** (CHINA)
"DIARY OF YUNBOGI BOY"
WHERE? GISH FILM THEATRE
WHEN? STARTING AT 8:00 P.M.
TUESDAY, APRIL 18, 1989
COST: FREE AND OPEN TO THE PUBLIC

•FREE •FREE •FREE •FREE •FREE •FREE

•OPEN TO THE PUBLIC •OPEN TO THE PUBLIC •OPEN TO THE PUBLIC

The Pheasant Room in the University Union offers a Sunday Buffet

Featuring a Selection of Meats, Potatoes,
Vegetables, and a Deluxe Salad Bar.

only \$5.75

Food Coupons Accepted

Noon - 2:00 p.m. **372-2596**

Present this ad and receive a \$.50 discount

Inside All of Us

La Ventana

The days disappear through clear windows
your eyes cloud up my view of the world
decisions of direction made by the blind
are what you say i make, turning the corners
walking on slabs of rock-cement that
crumbles under the feet of those who tread
too softly, you say make a commitment i say
i'm not insane. promise my life to a banker
of hearts? you charge too much interest and
interest is what i don't have. do you
understand? Of course not because you like
your own explanations, only because you know

what they mean. oh by the way, because is
not an explanation it is a word.
The clear days disappear through windows
you close your eyes and i look for the
exit signs on your lids blinkin' like
neon signs at the local burger palace
thinking about it gives me indigestion
you eat your fries with the salt you rub
in my wounds. asking if it hurts you
laugh and cry a the same time. won't
you ever learn to make up your mind.

Day windows disappear through the clear
we once said waves travel all the way around
the world just to crash on our beach.

our beach, are you joking? how can you own
something that slips through your fingers,
that is your problem. no it's my problem.
i like sand.

disappear
through
the
clear
day
windows

copyright, 1989

by Christian Thompson

Here to There

My mind wanders ...
warmth
pleasure
joy
Here and there ...
peace
love
understanding
When i'm here
I wish I was there
Concentration seems so hard
My brain feels worn and scared
Higher education
I'm paying to participate
Part I love, part I hate

What's in the future?
The trials I endure now
Then supposedly will help somehow
There I cannot see
Maybe someday I will be free
To experience the things I long for
I'll search among every shore
Her name I do not know
In my life she's bound to show
Maybe in this Bubble Gum place
Perhaps I've seen her face
My mind wanders
sand
flesh
heat

Here to there
by John Fogel copyright, 1989

Peace (part II)

What is the difference
between them and us
Living and breathing
on the Earth's crust
Let's live together
and prosper as one
Eliminate the need
for bombs and guns
The Earth is one
but the people are divided
Loyalty to a nation
with our countryman we are sided
The insane mind
plots its move
Cataclysmic endeavor
but something to prove

The point of his
actions is mute
The methods and
objectives I must dispute
Mushroom clouds
are what I fear
Because they can take from
me all I hold dear
For What? is the question
I now ask
Who are the winners in
this horrible task
Shadows of destruction
all that would remain
The evil seed of power
fills me with disdain

by John Fogel copyright, 1989

The Stolen Knife

Mr. Dewitt —
He's the only father I've ever known.
My momma left me in his store when I was two.
Guess she thought he'd love me,
But he don't care 'bout me.
Least he don't show it.
I been workin' for him for the past 'leven years.
Ever since I was three he's made me carry little packages
for folks.
He don't trust me, I know.

I can feel his eyes on me every second of the day.
That's why I had to do it.
Yeah. I took his favorite pocket knife.
I caught him sleepin' when he shoulda' been watchin' me
So I took it.
Why not?
If he finds out, he won't be surprised.
He don't trust me anyway.
An' he don't trust me with the gal down the road neither.
Says she's no good and that I'll probably just get her in
trouble.
But he's wrong — cuddlin' is all we ever do!
Well, anyway, I carved me an' ny gal's initials in that tree

over yonder—
Looks mighty good, too!
So maybe I'll give back his pocket knife.
But I don't know ...
I he's not gonna' trust me ...
Aw, forget it!
He can kiss his precious pocket knife g'bye.
He don't care 'bout me anyway.

copyright, 1989

by Kimberley Carnahan

The Old Guitarist of Barcelona

A blue note sounds
Beneath your thin fingers,
Stiffened and stretched,
Frozen in the familiar position
Around the neck of your *guitarra*.
The notes are the same
As you played in your youth
Although the years have changed you,
Arching your back, and
The notes have changed your face,
Twisting it like your contortionist's body.
Nobody remembers where you are from
Or the path you took through time
To get here;
You barely remember yourself.
You sing the blue notes, *Senor*.
You play for the sorrows of years
For they are the only ones who
Listen.

by Marc V. MacNeil

Oil Kill

I'm a Perch.
Or, am I a Carp? ... anyway,
I'm in this great lake
with fresh water and
lots of other fish and seals.
Oh, and I have a family!
Lots of little babies who
I love very much.
What's this?
What's this slimy black stuff?
Ouch! It's stinging my eyes
and my gills aren't working right,
they're all sticky.
I can't breathe!

The Kiss of Night

Nodding in the morning sun,
Heavy with the kiss of night,
Tears of defeat—morning has won.
Slowly pulling up its head
Full-face to the sun's warmth;
The night, it tries to shed.
Drinking in the life-giving light,

Where are my children?
Oh, I see them.
They are barely moving!
Great God Above!
Little Benny has just
floated
up to the surface.
What's happening here?
I feel like I'm going
to explode,
nothing's making sense ...
I can't ... breathe ...
breathe

by Jennifer F. Collins

Feeling revitalized and new,
It stretches to full height,
Yes, darkness has lost the fight
Once again to morning sun,
Dew is gone—the kiss of night.

copyright, 1988

by Roberta L. Hughart

Bittersweet Loss

It's been years.
And, yet,
these few tears
are present.

The memories ...
bittersweet.
Constant worries —
concerns for you.

Past is present,
in mind.
Tears are sent—
my loss.

Never shall I see
love again.
For you are he—
love lost.

copyright, 1989

by Roberta L. Hughart

DAYTIME MORNING														USA OH BOWLING GREEN/UNIVERSITY NEWS														APRIL 14, 1989 - APRIL 20, 1989														THURS FXP2	
	5:00			5:30		6:00		6:30		7:00		7:30		8:00		8:30		9:00			9:30		10:00			10:30		11:00															
8	USA Today			Business		This Morning				This Morning								Sally Jessy Raphael			Family Feud			H. Square			Price																
9	Sign-Off Cont'd																Fitness			Doctor, Doctor ☐						Mr. Dressup		Sesame S.															
11	Nightwatch Cont'd				CBS News		Toledo 11		This Morning								Peo. Court		Fam. Med.		Family Feud		Now See It		Price																		
13	Sign-Off		Ag-Day		News		NBC News		Today								Donahue			Scrabble			Cl. Conc.		Fortune																		
24	Sign-Off Cont'd				J. Swaggart		Jake		Good Morning America ☐								Live -- Regis & Kathie Lee			Sally Jessy Raphael			Home																				
27	Sign-Off Cont'd								Business		Homestretch		Sesame Street ☐		Instructional Programming																												
30	Sign-Off Cont'd								Business		Kangaroo		Sesame Street ☐		Instructional Programming																												
36	Sign-Off Cont'd						Double Dare		Jetsons		Woody		C.O.P.S.		Little Pony		Bewitched		Jeannie		700 Club			Gong Show																			
50	Movie		Varied		News		Porky Pig		Double Dare		G.I. Joe		Flintstones		Smurfs		Little House on the Prairie			B. Hillbillies		Morn. Brk.		700 Club																			
ESPN	Varied		Getting Fit		Aerobics		Nation's Business Today						SportsCtr.		Varied Programs						Getting Fit																						
TMC	Movie		Varied Programs								Movie				Movie																												

DAYTIME AFTERNOON

	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
8	Price	News	Young and the Restless	Bold/Bea.	As the World Turns	Guiding Light		Geraldo		Donahue			
9	Sesame St.	Midday		Country Practice	Varied	Richmond Hill		Wok	Talkabout	Varied	Video Hits	Me & Girl	
11	Price	News	Young and the Restless	Bold/Bea.	As the World Turns	Guiding Light		Oprah Winfrey □		Family Ties	Cosby Show		
13	Win, Lose	News	Generations	Days of Our Lives	Another World	Santa Barbara		Facts of Life	M*A*S*H	News	USA Today		
24	Home	Gro. Pains	Loving □	All My Children	One Life to Live	General Hospital		Win, Lose	Potatoes	Geraldo			
27	Instructional	Varied	Instructional Programming				Varied	Reading	Sesame Street □	Mr Rogers	Varied		
30	Instructional	Instructional Programming				Instructional Programming				Sesame Street □	Channel 30 Auction		
36	Relat.	Varied	Love Con.	Sweethearts	Straight to	H. Square	Jem	Flintstones	Chipmunks	Yogi Bear	Gh'busters	DuckTales	Batman
50	700 Club	I Love Lucy	Andy Griffith	CHiPs		Happenin	Gilligan	Chipmunks	Teens	DuckTales	Fun House	Diff. Strokes	Webster
ESPN	Basic Tr.	Aerobics	Bodyshapi	Varied Programs						Legends Of Wrestling			Varied Programs
TMC	Movie	Movie			Varied	Movie		Varied	Movie				

AIR POLLUTION: THE DANGER CONTINUES

Join the fight for Clean Air!

Miss Mom's Cooking?
LOOKING FOR A GOOD MEAL?

GETTING TIRED OF BIG MACS?
WE SPECIALIZE IN HOME COOKING!
HOMEBAKED PIES
HOMEMADE SOUPS

OPEN 6am to 8 pm MON. - FRI.
6am to 2 pm SAT.

REAL MAPPED POTATOS
HOMEMADE CORNED BEEF
BIG BEST CHICKEN

EVERYDAY SPECIALS
FOR FRIDAY & SATURDAY
SWISS STEAK EVERY
MONDAY

KERMIT'S RESTAURANT

307 S. Main St. 354-1388
Bowling Green, Ohio
(Right around the corner from Video
Spectrum)

Recycling...

An American Way of Life

For Campus Recycling Information
Call: 372-8909

Funded by the Division of Litter Prevention and Recycling, Ohio Department of Natural Resources,
Richard F. Celeste, Governor. Administered by the BGCU Center for Environmental Programs.

Located in
the
Woodland Mall

Open Mon. - Sat.
10 - 10
Sun. 11 - 6

Jaw Breakers
\$1.69/lb.

Sesame Sticks
\$1.49/lb.

Red Skin
Peanuts
\$1.69/lb.

Choco - o - Buttons
and Peanuts
\$1.99/lb.

April 14 thru April 20

FRIDAY EVENING															APRIL 14, 1989	
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30		
8	News		CBS News	USA Today	Beauty and the Beast		Dallas		Falcon Crest		News	Taxi	Jeffersons	Benson		
9	News	World Alive	The Rovers	Our Town	Street Legal		Tommy Hunter		Journal		News	Good Rockin' Tonite		Hanged Man		
11	News	CBS News	Fortune	Jeopardy!	Beauty and the Beast		Dallas		Falcon Crest		News	Magnum, P.I.				
13	News	NBC News	Ent. Tonight	Cheers	Jim Henson		Quantum Leap		UNSUB		News	Tonight Show		Letterman		
24	News	ABC News	Affair	Family Feud	Strangers	Full House	Belvedere	Ten of Us	20/20		News	Nightline	Arsenio Hall			
27	Rod & Reel	Business	MacNeil/Lehrer Newshour	Wash. Week	Wall St.		Doctor Who		European		Viewpoint	EastEnders	Ideas			
30	Auction Cont'd				Auction Continues						Auction Continues					
36	Charles	A Break	WKRP	B. Miller	Rockford Files			Movie: "Harper Valley PTA"			Benny Hill	MTV Video Music Awards				
50	Spoons	Facts of Life	Family Ties	3's Co.	NBA Basketball: Detroit Pistons at New York Knicks					News		Sanford	Video Awards			
ESPN	Sports Trivia	SportsLook	SportsCtr.	Boating	Track and Field: Scholastic Champ.			Surfing		Swimsuit '87		SportsCtr.	CBA Basketball Playoffs			
TMC	"The Day of the Dolphin"		Movie: "Vice Versa"				Movie: "Three Kinds of Heat"				Movie: "Johnny Be Good"			Justice		

SATURDAY AFTERNOON															APRIL 15, 1989			
	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30				
8	It's Ernest!	Teen Wolf	Movie: "Frankenstein Must Be Destroyed"					WKRP	Lou Grant		PGA Golf: MCI Heritage Classic							
9	Best Sellers	Boater	What's New	Wonderstr	Sea Hunt	Driver's Seat	Par 27	Fish'n	Sportsweekend									
11	It's Ernest!	Boater	Mighty M.	Storybreak	Newsmakers	Showcase	Movie: "The Undergrads"				PGA Golf: MCI Heritage Classic							
13	ALF Cont'd	Cosby Kids	Punky B.	Ed Grimley	Major League Baseball: Regional Coverage						Major League Baseball: Regional Coverage							
24	Bugs & Tweety		Baseball	WWF Superstars	Visual	Millionaire Maker		PBA Bowling: Greater Hartford Open			Wide World of Sports							
27	Cooking	Madeleine	Moneymk.	Garden	Gourmet	Old House	Workshop	Collectors	Quilting	Hometime	Austin City Limits	Creatures Great & Small						
30	Collectors	Fred Trost	Motorweek	Rod & Reel	Old House	Garden	Workshop	Hometime	Gourmet	Lap Quilting	Alexander	Tony Brown	Auction					
36	Munsters	Talk Sports	Movie: "Soul Brothers of Kung Fu"				Movie: "Beneath the Planet of the Apes"			Happenin'	T and T	Scratch	It's a Living					
50	B. Hillbillies	Andy Griffith	War of the Worlds		Movie: "The Lost World"			Rich and Famous: 1989 World's Best				Star Search						
ESPN	Sports	Gameday	Horse Show		Fitness	Climbing	Skiing	Women's Tennis: Bausch and Lomb Championship Semifinals						Road Racing				
TMC	"Cross Creek" Cont'd		Movie: "Johnny Be Good"			Movie: "Teen Wolf Too"			Short Film	Movie: "Lost in America"			Babysitting					

SATURDAY EVENING														
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30
8	News	CBS News	PM Weekend		Paradise		Movie: "Tarzan in Manhattan"				News	Movie: "Motel Hell"		
9	Saturday Report		Boater	Don Cherry	Stanley Cup Playoffs: Division Semifinal Game Seven, if necessary						News		Spit. Image	Movie
11	News	CBS News	Fortune	Cash Exp.	Paradise		Movie: "Tarzan in Manhattan"				News	Movie: "The Fighter"		
13	Major League Baseball		War of the Worlds		227	Amen	Golden Girls	One of Boys	Hunter		News	Saturday Night Live		
24	Weight	ABC News	Star Search		Mission: Impossible		Man Called Hawk		Men		Siskel	WWA Wrestling		Sunglasses
27	DeGrassi	Station	Lawrence Welk Show		WonderWorks		George Washington: The Forging of a Nation				Latenight America With Dennis Wholey			
30	Auction Cont'd				Auction Continues						Auction Continues			
36	Mama	She's Sheriff	Star Trek		Reporters		Cops	Tomorrow	Star Trek: Next Gener.		Nightmare on Elm St.		Fri. the 13th Series	
50	Star Trek: Next Gener.		Family Ties	3's Co.	Reporters		Cops	Tomorrow	War of the Worlds		WKRP	Movie: "Opposing Force"		
ESPN		Horse Racing		SportsCtr.	College Basketball: All-Star Classic				HS Basketball: Ind. Champ. Game		SportsCtr.	PGA Srs. Golf: Desert Mtn. 2nd Round		
TMC			"Adventures in Babysitting" Cont'd		Movie: "Mannequin"			Movie: "Johnny Be Good"			Movie: "Blood Feast"			Teen Wolf

DOUG'S WASH & DRY

Where Doing Your
Laundry is a Pleasure

- Clean, Modern Atmosphere
- Well Maintained Machines

open
7 a.m. - 11 p.m. • 7 days a week

1045 N. Main Across from Foodtown

Perfect hair starts here.

All you do to make your hair look beautiful - from hot rollers to daily brushing - takes away vital elements. The Matrix system of hair care replaces those elements . . . every time you shampoo, condition, and style. Leaving your hair shinier, stronger, healthier. Let us prescribe the perfect hair care plan for you! Call today!

Hair E. Canary
315 E. Wooster
354-1477

B.G. Elks Daily Lunch Specials

Our dining room is open to the public daily Mon.-Fri. 11 a.m. - 1:30 p.m.

Banquet catering available for Office Parties, Reunions, Awards Banquets, etc.

Call 352-2149

SUNDAY AFTERNOON														APRIL 16, 1989	
	11:00	11:30	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30	
8	Neighbor.	Siskel	WKRP	Sportscenter	NBA Basketball: Chicago Bulls at Cleveland Cavaliers					PGA Golf: MCI Heritage Classic					
9	Gardener	Best Years	Meeting Place		Canada	Hymn Sing	Baby Animals		Movie: "The Lucky Star"				Elephant	Blizzard I.	
11	Magnum, P.I.		Face Nation	Kingdom	NBA Basketball: Chicago Bulls at Cleveland Cavaliers					PGA Golf: MCI Heritage Classic					
13	Shut-ins	Mass	Health	Fishing	HS Quiz	Secrets of Success		Movie: "The Secret Life of Walter Mitty"				SportsWorld: Superstars Competition			
24	World Tom.	David Brinkley		Close-Up	Business	For. Lean	Millionaire Maker		Heroes	Baldness	Auto Racing: Grand Prix				
27	Tony Brown	Market	Adam Smith	Wall St.	Scott H.	International Stars on Ice		Addicted	Bodywatch	Bookmark	One on One	McLaughlin	Firing Line	Decisions	
30	DeGrassi	Rockschool	Computer	Adam Smith	Wash. Week	Wall St.	Great Performances				National Geo.		Channel 30 Auction		
36	Tribute	Homefinder	Emmy Awards for Sports		Major League Baseball: Texas Rangers at Detroit Tigers							Out of World		My Secret	Superboy
50	WWF Wrestling Challenge		Star Trek: Next Gener.		Movie: "Maigret"					Movie: "Jet Pilot"				Rich & Famous	
ESPN	Reporter	Gameday	Skiing	Starshot	Auto Racing: NASCAR First Union 400						Women's Tennis: B and L Championship Final				
TMC	"Shane"	Movie: "Appointment With Death"				Movie: "The Challenge"				Movie: "No Man's Land"				"Pirates"	

SUNDAY EVENING															
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	
8	News	CBS News	60 Minutes		Murder, She Wrote		Movie: "Love and Betrayal"				News	Siskel	USA Today		
9	Persuaders		Figure Skating		Movie: "Cowboys Don't Cry"				Venture		News	Movie: "Sleepwalker"			
11	News	CBS News	60 Minutes		Murder, She Wrote		Movie: "Love and Betrayal"				News	Movie: "The Choice"			
13	News	NBC News	Magical World of Disney		Family Ties	Day by Day	Around the World in 80 Days				News	Entertainment This Week		Soloflex	
24	Rich & Famous		Great Circuses		Moonlighting		Movie: "A Deadly Silence"				Editors	Grow Rich	The Doctor Is In		
27	Lawrence Welk Show		Long Ago	Ramona	Nature		Masterpiece Theatre		Shoulder to Shoulder		Skid Road		Sign-Off		
30	Channel 30 Auction Cont'd				Channel 30 Auction Continues						Auction	Sign-Off			
36	Star Trek: Next Gener.		21 Jump Street		Wanted	Married...	G. Shandling	Ullman	Duet	Too Close	Mindpower		How To Get		
50	Star Trek		21 Jump Street		Wanted	Married...	G. Shandling	Ullman	Duet	Scratch	WKRP	Kenneth Copeland		Worldvision	
ESPN	Srs. Golf: Tradition Final Round			SportsCtr.	College Baseball: Texas at Texas A&M						SportsCenter		Women's Volleyball		
TMC	Movie: "Pirates" Cont'd			Movie: "Johnny Be Good"			Movie: "Appointment With Death"				Movie: "The Personals"				

MONDAY EVENING															APRIL 17, 1989	
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30		
8	News		CBS News	USA Today	Live-In	Heartland	Murphy	Design. W.	Newhart	Heartland	News	Taxi	Jeffersons	Benson		
9	News	The Rovers	TBA	Stanley Cup Playoffs: Wales Conference Division Final Game One							Journal	News	"The Clouded Yellow"			
11	News	CBS News	Fortune	Jeopardy!	Live-In	Heartland	Murphy	Design. W.	Newhart	Heartland	News	Magnum, P.I.				
13	News	NBC News	Ent. Tonight	Cheers	ALF	Departed	Around the World in 80 Days				News	Tonight Show		Letterman		
24	News	ABC News	Affair	Family Feud	MacGyver		Movie: "B.L. Stryker: Auntie Sue"				News	Nightline	Arsenio Hall			
27	All Purposes	Business	MacNeil/Lehrer Newshour		War & Peace		Learning in America		Moyers/Campbell/Myth		Innovation	EastEnders	Ideas			
30	Channel 30 Auction Cont'd				Channel 30 Auction Continues						Auction	Sign-Off	Sign-Off			
36	Charles	A Break	WKRP	B. Miller	Rockford Files		Movie: "The Woman in Red"				Benny Hill	Pat Sajak				
50	Spoons	Facts of Life	Family Ties	Movie: "True Grit"					News		Jeffersons	Santford	Fall Guy			
ESPN	Sports Trivia	SportsLook	SportsCtr.	Baseball	Horse Jumping		Great American Events		Spirit of Adventure		Baseball	SportsCtr.	Skateboarding			
TMC	Movie: "Don't Drink the Water"				Movie: "Barfly"				Movie: "Biloxi Blues"				Movie: "Keeping Track"			

Falcon House

Sporting Goods

\$5.00 off
Any Purchase over \$30.00

Sale items and other discounts Excluded
 with this coupon. Expires May 6, 1989

- * Athletic Shoes * Apparel * Sweats *
- * Swimwear * School Jackets *
- * T-Shirt printing * Sports Equipment *

123 S. Main St. Downtown BG
 Across From Huntington Bank
 Hours Daily 10-9 **352-3610**
 Sat. 10-5

**SWING ON BY
 FOR THE BEST
 MARVEL COMICS -
 NEW AND OLD.**

AVAILABLE AT:

**Young's
 Newsstand**

178 S. Main Bowling Green
353-2176

THE
WAVE
 HAIR BECOMES ART

1111 EAST COURT
 BOWLING GREEN, OHIO 43401

TUESDAY EVENING															APRIL 18, 1989	
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30		
8	News		CBS News	USA Today	Rescue 911		Movie: "The Red Spider"				News	Taxi	Jeffersons	Benson		
9	News	The Rovers	Faces of Sherlock Holmes	fifth estate			Stanley Cup Playoffs: Campbell Conference Division Final Game One						Nat'l/Jrn'l			
11	News	CBS News	Fortune	Jeopardy!	Rescue 911		Movie: "The Red Spider"				News	Magnum, P.I.				
13	News	NBC News	Ent. Tonight	Cheers	Matlock		Around the World in 80 Days				News	Best of Carson		Letterman		
24	News	ABC News	Affair	Family Feud	Boss?	Wonder	Roseanne	Have Faith	thirtysomething		News	Nightline	Arsenio Hall			
27	Oceanus	Business	MacNeil/Lehrer Newshour	Nova			Frontline		Moyers/Campbell/Myth		Univ. Forum	EastEnders	Ideas			
30	Channel 30 Auction Cont'd				Channel 30 Auction Continues						Auction	Sign-Off				
36	Charles	A Break	WKRP	B. Miller	Rockford Files		Movie: "Jinxed!"				Benny Hill	Pat Sajak				
50	Spoons	Facts of Life	Family Ties	NBA Basketball: Detroit Pistons at Cleveland Cavaliers					News		Jeffersons	Sanford	Fall Guy			
ESPN	Sports Trivia	SportsLook	SportsCtr.	Tractor Pull	Bodybuilding: USA Women		Top Rank Boxing: Doug DeWitt vs. Robbie Simms				Lighter Side	SportsCtr.	Auto Racing: Grand Nat'l			
TMC	Movie: "The Falcon and the Snowman" Cont'd				Movie: "Throw Momma from the Train"			Movie: "Hello Again"			Movie: "Mannequin"					

WEDNESDAY EVENING															APRIL 19, 1989	
	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30		
8	News		CBS News	USA Today	Bugs Bunny	Charlie Br.	Jake and the Fatman		People Magazine on TV		News	Taxi	Jeffersons	Benson		
9	News	The Rovers	Hooperman	Stanley Cup Playoffs: Wales Conference	Division Final Game Two							Journal	News	Movie: "Hard Country"		
11	News	CBS News	Fortune	Jeopardy!	Bugs Bunny	Charlie Br.	Jake and the Fatman		People Magazine on TV		News	Magnum, P.I.				
13	News	NBC News	Ent. Tonight	Cheers	Unsolved Mysteries		Night Court	Two Dads	Midnight Caller		News	Tonight Show		Letterman		
24	News	ABC News	Affair	Family Feud	Gro. Pains	Head Clss.	Coach	R. Guillaume	China Beach		News	Nightline	Arsenio Hall			
27	All Purposes	Business	MacNeil/Lehrer Newshour	M. Russell	Timeline		American Playhouse					Art Beat	EastEnders	Ideas		
30	Channel 30 Auction Cont'd				Channel 30 Auction Continues							Auction	Sign-Off	Sign-Off		
36	Charles	A Break	WKRP	B. Miller	Major League Baseball: Detroit Tigers at Minnesota Twins							Benny Hill	Pat Sajak			
50	Spoons	Facts of Life	Family Ties	3's Co.	Movie: "Tenspeed and Brown Shoe"			News			Jeffersons	Sanford	Fall Guy			
ESPN	Sports Trivia	SportsLook	SportsCtr.	Sports	Adventure		World of Sports		Ladies Bowling: Greater Atlanta Open			SportsCtr.	PGA Tour	Magic Years		
TMC	Movie: "The Moonshine War"				Movie: "Born in East L.A."			Movie: "Vice Versa"			Movie: "The First Nudie Musical"					

THURSDAY EVENING															APRIL 20, 1989		
	6:00		6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30		
8	News				CBS News	USA Today	48 Hours		Equalizer		Knots Landing		News	Taxi	Jeffersons	Benson	
9	News	The Rovers	On Road	To Be Announced					Stanley Cup Playoffs: Campbell Conference Division Final Game Two			Nat'l/Jrn'l					
11	News	CBS News	Fortune	Jeopardy!			48 Hours		Equalizer		Knots Landing	News	Magnum, P.I.				
13	News	NBC News	Ent. Tonight	Cheers	Cosby Show		Dif. World	Cheers	Nick, Hillary	L.A. Law		News	Tonight Show		Letterman		
24	News	ABC News	Affair	Family Feud	The Return of the Shaggy			Dynasty	Burning Questions			News	Nightline	Arsenio Hall			
27	Oceanus	Business	MacNeill/Lehrer Newshour		Wild Am.	Animals	Mystery!		Sanctions and Apartheid			Sexual Brain	EastEnders	Ideas			
30	Channel 30 Auction Cont'd					Channel 30 Auction Continues							Auction	Sign-Off	Sign-Off		
36	Charles	A Break	WKRP	B. Miller	Rockford Files			Movie: "Key Largo"					Benny Hill	Pat Sajak			
50	Spoons	Facts of Life	Family Ties	3's Co.	Movie: "The Super Cops"				News		Jeffersons	Sanford	Fall Guy				
ESPN	Sports Trivia	SportsLook	SportsCtr.	SpeedWeek	Auto Racing	Swamp	Thurs. Night Thunder		Auto Racing: USAC Midget Cars			SportsCtr.	Supercross	Tractor Pull			
TMC	Movie: "Appointment With Death"				Movie: "American Justice"				Movie: "Off Limits"				Movie: "Smash Palace"				

Carnations
\$4.00 / dozen
Cash and Carry

428 E. Wooster 353-1045

The Arrangement

WE'D LOVE TO GET SNIPPY WITH YOU

Your hairstyle makes a personal statement. And if that statement is "tired" and "boring", the cut's the thing! Come in today for a hair fashion update. You may be just snips away from an exciting glamour style, power look, or fuss-free fun. Expect the best! Your hair will be in optimal condition because we use Redken products - the very best in hair care.

20% off any one service
Haircuts, Perms, Partial Perms,
Spiral Perms, Manicures,
High lightening, make-up demonstrations,
and pedicures

This ad good with Natalie
expires 4/28/89

REDKEN

352- 4101 181 S. Main Downtown B.G. 352-4143