

Georgia Southern University

Digital Commons@Georgia Southern

The George-Anne

Student Media

4-10-1986

The George-Anne

Georgia Southern University

Follow this and additional works at: <https://digitalcommons.georgiasouthern.edu/george-anne>

Recommended Citation

Georgia Southern University, "The George-Anne" (1986). *The George-Anne*. 1050.
<https://digitalcommons.georgiasouthern.edu/george-anne/1050>

This newspaper is brought to you for free and open access by the Student Media at Digital Commons@Georgia Southern. It has been accepted for inclusion in The George-Anne by an authorized administrator of Digital Commons@Georgia Southern. For more information, please contact digitalcommons@georgiasouthern.edu.

The George-Anne

VOLUME 66, NUMBER 16

THURSDAY, APRIL 10, 1986

Since 1927, Georgia Southern College's official student newspaper

Proposed fee increase effective fall

By LISA CORNWELL
Assistant News Editor

The second part of a three phase plan to promote a sound fiscal base for GSC's athletic program is a proposed increase in the student athletic fee.

As proposed by the Senate Athletic Committee, the student athletic fee will be raised from \$46 to \$52 per quarter.

The proposal, if passed by the Board of Regents, will take effect fall quarter of 1986.

The \$6 increase is a direct result of the three year plan drawn up by Athletic Director Dr. David Bucky Wagner. It is part of a large increase which was initiated last year, and it will be followed by a smaller one next year.

"We looked at all the variables and then picked what was right for the athletic program," said Dr. William Bolen, chairman of the Senate Athletic Committee.

Bolen also added that the decision to raise the athletic fee was approved unanimously by the Athletic Committee.

As part of the increase, at a recent special meeting of the Faculty Senate, Bolen announced the

recommendation that students who attend GSC in the summer and do not plan to return in the fall will be allowed to attend athletic events during fall quarter.

This announcement came after a question had been raised that students who attend summer quarter have to pay the regular fees but do not enjoy the benefits.

Although a \$6 increase may sound drastic to some people, careful consideration has been taken to minimize the initial effect on students. Four budgets were drawn up by Wagner for comparison before the increase was finally approved.

"We looked at all the variables and then picked what was right for the athletic program."

—Dr. William Bolen
Chairman, Athletic Committee

"Our fee is high, relative to other Georgia schools, but not to other Division 1-AA schools," commented Bolen.

The current quarterly rate for 1985-1986 shows Georgia Tech's student athletic fee at \$25. The University of Georgia's athletic fee is \$15. However, both schools are classified as Division 1-A schools.

Representing the students, the Student Government Association voted in favor of the increase.

Lance Smith, student representative to the Faculty Senate and the Athletic Committee, also voted in favor of the increase.

"The fee increase was necessary to continue our three year growth plan. I voted for it under the stipulation that fees would only be raised \$1 the following year," said Smith.

Dr. William Bolen, chairman of the Athletic Committee, favors proposed increase.

Audit to begin within the week

By LAVENA PURDOM
News Writer

The Jan Kemp case is having a ripple effect throughout the state of Georgia. The Chancellor's Office will be sending several staff members to conduct an audit of Georgia Southern's Developmental Studies Program, probably within the week.

"The decision to audit developmental studies programs throughout Georgia was probably made during the trial," said Barbara Bitter, Head of GSC's Developmental Studies Program. "Our department heard it was going to happen, but the public announcement wasn't made until after the trial."

Dr. Jan Kemp once said that her victory in the lawsuit against the University of Georgia would be useless if programs across the U.S.

weren't forced to reexamine their policies. The repercussions of her case are definitely being felt within the state of Georgia.

Kemp filed a lawsuit challenging her demotion and firing on the grounds that UGA had violated her first amendment right of free speech. Kemp said she was fired because she spoke out against preferential academic treatment for athletes. She was awarded \$2.58 million.

According to the February 24, 1986 issue of *Time*, "Chancellor H. Dean Propst announced an investigation of the developmental studies programs for 'the credibility of certain academic practices.'"

According to Bitter, investigators from the Chancellor's Office may be here a week or more.

"They will be asking for a lot of information," Bitter said, "including student records. They will be examining everything with a fine tooth comb, looking for patterns of abuse or discrimination."

According to Bitter, the policies of the developmental studies program at GSC are very different from the ones at UGA.

"We're not in bad shape here. We're not worried about the audit."

Bitter believes there has been and will continue to be a need for developmental studies because "test scores won't tell the whole story."

Theater
South's
"The Miser"
a hit!

—pg. 8

NEWS

Humanitas provides stimulating conversation

By TODD KITCHENS

News Writer

A new organization has been formed at GSC with the intention of providing a forum for presenting faculty work in progress.

Humanitas, as it is called, is sponsored by an interdisciplinary group of GSC faculty in hopes of stimulating conversation among the

disciplines in an informal atmosphere and to encourage interaction among faculty, staff, students and the community.

The idea of Humanitas was spawned by Ron Finucane, a professor of history. He planned the organization in the fall and in collaboration with Jay Frazier, head of the department, saw his plans implemented in January.

The organization has met three times so far and will continue through May. Past speakers included David Heckel of the English department, David Speak of the political science department, and Larry Platt of the sociology department.

History professor Vernon Egger will address the April 11 meeting of "Humanitas" at R.J.'s Steakery on South Main Street. The Dutch-treat dinner begins at 6 p.m. with Egger's presentation scheduled from 7-8. The discussion will continue at the home of Dr. and Mrs. Warren Jones. Egger's speech is titled "Rabbi Kahane and the Struggle for the Soul of Israel: The Meaning of Zionism and the Future of Democracy within the Jewish state."

Humanitas meets one Friday a month at a designated restaurant. Dinner starts at 6:00 p.m. and usually finishes at 7:00, when a guest speaker takes over. The speaker addresses the meeting for approximately one-half hour with a half-hour discussion to follow.

GRADUATES CALL 1-800-457-4065 FOR \$400 AND PRE-APPROVED CREDIT ON A NEW FORD

It's Easy To Qualify For \$400 from Ford Motor Company

■ You must receive at least a bachelor's degree or a state RN license between October 1, 1985 and September 30, 1986.

For Pre-approved Credit from Ford Credit

■ You must have verifiable employment that begins within 120 days of your qualifying vehicle purchase at a salary sufficient to cover ordinary living expenses and your vehicle payment.

■ Your credit record, if you have one, must indicate payment made as agreed.

■ And don't forget...you must receive at least a bachelor's degree or a state RN license between October 1, 1985 and September 30, 1986.

These Vehicles Are Included In The Plan
Ford: Escort, Escort EXP, Tempo, Mustang, Thunderbird
Mercury: Lynx, Topaz, Capri, Cougar
Ford Truck: Aerostar, Bronco II, Ranger, F-150 & F-250

You are eligible for \$400 even if you don't finance your purchase. Use it toward your down payment or get a check from Ford after the purchase or lease.

The amount of your pre-approved credit is determined by the qualified vehicle you buy.

If a vehicle is not in dealer stock, it must be ordered by June 1, 1986. Delivery of all vehicles must be taken by August 31, 1986.

For complete details on how to get your \$400 plus pre-approved credit, call the toll-free number today.

1-800-457-4065

FREE

D.I.N.N.E.R

Enjoy lunch at Archibald's five times and you can enjoy a delicious Archibald's dinner of your choice FREE. From now until March 31, 1986 join Big Daddy and the rest of the crew down at Archibald's and see just what you've been missing.

*The Best Tasting Menu
In Town*

Restaurant & Tavern
470 South Main St.

Housing sign-up continues

Today and Friday are the last two days of the official Housing Sign-up for summer and fall quarters for students presently attending GSC. After Friday, new and returning students will be given equal consideration for available housing space. Above, Louise Screws assists a student at the Housing Office which is located on the first floor of the Rosenwald Building.

SGA Update

The Student Government Association has recently adopted a new policy on the submission of organizational fund requests that will hopefully reduce the time spent discussing these requests at SGA senate meetings.

According to SGA Vice President for Finance, Miriam Worley, "In the past, we would have four or five fund requests at the meetings, and this would take up time that should have been spent on other business."

Worley added that the new system "will better serve the students."

Under the new policy, organizations needing money to attend seminars, conventions or other events that would help strengthen the organization and benefit GSC should follow these rules:

1. Someone from the organization needs to come by the SGA office between 2 and 5 p.m. and fill out an organizational fund request.
2. The fund request should then be turned in at least five days or on the Wednesday before each senate meeting. The meetings for Spring Quarter will be held on April 14, April 28, May 12 and May 28.
3. Any fund request received later than the Wednesday before each senate meeting will be discussed at the next senate meeting, held two weeks from that Monday.

Anyone needing more information on this new policy should contact Worley at the SGA office.

• • •

The Student Government Association will be holding elections for the five officer and seven at-large senate positions April 17 from 8 a.m. until 5 p.m. in the Williams Center.

The five offices being vacated are president, executive vice president, vice president of academic affairs, vice president of auxiliary affairs and vice president of academic affairs.

Anyone interested in applying for one of the positions should turn in an application by 5 p.m. on April 10. There will also be a meeting at this time in the President's Dining Hall in the Williams Center to inform candidates of campaign regulations.

According to Executive Vice President Lance Smith, "We're looking for qualified applicants who are enthusiastic about the position and who are willing to continue the progress we have made this year."

Applicants must have, and must maintain throughout the term, at least a 2.0 cumulative grade point average, must take at least six hours per quarter, must be planning to attend GSC for the entire 1986-87 academic year and must not be on academic or disciplinary probation.

Run-off elections, if necessary, will be held April 24 from 8 a.m. until 7 p.m. in the Williams Center.

Due to popular demand, the Grand Opening Special has been extended 1 more week!

GRAND OPENING SPECIAL

PRIME RIB DINNER

(includes salad, choice of vegetable and bread)

with \$2.00 off coupon only **\$5.95**

with valid meal card and coupon **\$3.65**

\$200 off

PRIME RIB DINNER

Monday-Thursday 6-10 p.m.

Friday-Saturday before 7 p.m.

EXPIRES 4-19-86

—Serving Hours—

11:30-2:30 Faculty/Staff Lunch

1:00-2:30 Student Lunch

6:00-10:00 All Dinner

OPEN MONDAY THRU SATURDAY

Proper attire required in evening

We are open to student at lunch & dinner

We honor GSC meal cards, Visa and MasterCard

EDITORIALS

The George-Anne

BO JOYNER
Editor

SUSAN WITTE
Managing Editor

LEIGH ANN KITCHENS
Business Manager

AMY SWANN
News Editor

BEKKI SHRIVER Features Editor
CHRIS NAIL Sports Editor
CATHERINE CARTER Copy Editor
JEFF ALMOND Advertising Manager
LISA CORNWELL Assistant News Editor
ANTHONY DASHER Assistant Sports Editor
MICHAEL CHEEK Assistant Features Editor
KENNETH BOOSE Photography Editor

FRED RICHTER, Faculty Advisor

Editorial views expressed by the George-Anne are not necessarily those of the Georgia Southern College administration and/or faculty. Signed columns are solely the viewpoint of the writer.

Room 110, Williams Center □ Landrum Box 8001 □ Georgia Southern College □ Statesboro, GA 30458 □ (912) 681-5246, 681-5418.

Alcohol abuse dangers recently brought to light

Five college students...five young college students with their whole lives ahead of them one minute, lying in a cold morgue just a few hours later waiting to be placed in an even colder, damp Earth.

According to newspaper reports, the five students, including one from Georgia, died alcohol-related deaths from injuries they suffered in falls while on spring break in Florida this year. While it's impossible to say for certain, one would suspect that if those students, as well as others, could communicate with us here on Earth now, their message would go something like this:

"How I curse the day I stopped being just an alcohol user and became an alcohol abuser. If only I knew then what I know now. I was so young with so many things I wanted to do in life. I wanted to finish college, get a job, raise a family; you know, pursue the "American Dream." But most of all, I wanted to live! It's too late for me now, but not for you. Please don't make the same mistake I did. Alcohol abuse definitely is not worth it."

Does that sound ridiculous? There are millions of people in the United States to whom it probably wouldn't sound ridiculous. Included among those would be people who have lost relatives and friends because of alcohol abuse, as well as people who have had their families torn apart for the same reason.

It becomes more obvious everyday — through reading newspapers, listening to newscasts and engaging in general conversation — that people's lives are being destroyed, both physically and emotionally, because of alcohol abuse.

Think about it the next time when you know you've had your limit but want to take "just one more drink." Think about those five young students and countless other deaths that stem from alcohol abuse each year. Then ask yourself this question: What is the most likely consequence of taking this extra drink—happiness...or sorrow?

BO JOYNER

A shot in the arm for U.S. health care

In the past, thousands of seriously ill or injured persons in need of immediate medical treatment have been turned away from hospital emergency rooms or sent to other medical facilities because they lacked the insurance or the cash to pay for the treatment.

As a result of this practice, some patients have died and others have suffered serious complications. Hospitals in recent years have deemed it more important to turn a healthy profit than to treat those in need, resulting in the turning away of women in labor, elderly Medicare patients and other sick or injured persons.

This could all change if President Reagan signs a piece of legislation recently passed by Congress. The new legislation "would prohibit a hospital's emergency room from turning away a patient without first stabilizing his condition and making sure another institution is willing to receive him." It would apply to patients of all ages, whether or not the person is on Medicare or being funded by other government programs.

In addition to aiding the sick and injured, the legislation contains a provision "that could improve health protection for millions of unemployed Americans." The provision would require private employers with 20 or

more workers to extend company health insurance coverage for 18 months for laid-off employees, and for three years for the families of workers who die. The surviving family or the laid-off worker would pay the premiums, but at the group rate.

One of the sponsors of this humane piece of legislation is Democratic Senator Edward Kennedy of Massachusetts who recently stated, "When one of our citizens arrives at a hospital emergency room with a potentially life-threatening illness or injury, he deserves a checkup and treatment, not a credit check and trip down the road." Kennedy and the other sponsors of the measure should be applauded for their action in trying to right an appalling wrong, and Reagan should be urged to sign the measure.

The legislation would cost the government very little and would improve health care in the U.S. tremendously. The only group that would suffer financially would be the nation's hospitals, and they would undoubtedly pass the cost on to the public.

Hopefully, Reagan will see the benefits of this measure and approve it. It's an idea that, if enacted, could save countless lives and alleviate the suffering of countless others.

Union Carbide fails to Learn from Bhopal incident

Union Carbide is at it again, apparently having learned nothing from its gaffe in Bhopal, India, which killed over 2000 people on December 3, 1984.

The company was rapped last week with a \$1.3 million fine for 221 safety violations at an Institute, West Virginia chemical plant — the largest fine ever imposed by the Occupational Safety and Health Administration.

A little accident involving an escaped toxic chemical cloud in August of 1985, which injured 135 area residents and plant workers, triggered the inspection.

According to Labor Secretary William Brock, Union Carbide was found to have very serious problems with the plant's safety systems and is guilty of conscious and willful violations.

Among other violations, OSHA found employees without respirators being asked to sniff the air for deadly gas after alarms indicating leaks had started ringing.

Plant manager Rudy Shomo believes there is no justification for citing Carbide with "willful" violations.

Whether the infractions were willful or incredibly ignorant, such sloppy management in a dangerous environment should be punished.

Good work, OSHA, for siding with the workers over the institution for a change.

Letters Policy

All letters to the editor are subject to standard editing policies for taste, libel, etc. The editor reserves the right to reject any letter. There is no word limit on letters and they are published on a first come, first serve basis. Letters should address issues and not attack individuals and all letters should be signed—it will be the editor's decision whether or not to print the name. Letters should be addressed to: THE EDITOR, The George-Anne, Landrum Box 8001, Statesboro, GA 30460, or brought by room 110, Williams Center.

ASK ABOUT
OUR ONE
DAY SERVICE

Custom ALTERATIONS

23 W. MAIN
DOWNTOWN STATESBORO

Phone 764-5064

OVER 40
YEARS
EXPERIENCE

NO JOB TOO
BIG OR TOO
SMALL!

SPECIALIZING IN:

- CUSTOM SEWING
- DRESS MAKING
- TAILORING
- MONOGRAMS
- TUXEDO RENTALS

9:00AM-5:00PM MON.-FRI.

\$1.00 off any alteration with this ad.
(Limit one coupon per customer)

baldinos®
Giant Jersey Subs

UNDER NEW MANAGEMENT

Free Medium Soft Drink with purchase of any whole sub
—or—
Only 25¢ with any 1/2 sub

Offer good with this ad only.

459 S. Main Ex. 4-17-86 764-9048

MARCENA'S

FOR HAIR

OPEN MONDAY THRU SATURDAY

**\$2.00 OFF
CUTS
WITH STUDENT I.D.**

APPOINTMENTS
APPRECIATED

NEXUS

764-9673
7 SOUTH MULBERRY ST.
(AT SAVH. AVE.)
STATESBORO

Wedding Invitations

"SPECIAL OFFER"

—Through April 15, 1986—
Order 50 or more and receive the
last 25 FREE.
Order 300 or more and receive the
last 50 FREE.

The Wishing Well

College Plaza 681-1935

FEATURES

LeFevre at Hanner

By RICHARD BROWN
Staff Writer

Hanner Fieldhouse will be shaking with the sounds of one of the most popular groups in Christian rock music, Mylon LeFevre and Broken Heart, on Thursday, April 17.

Before performing with Broken Heart, LeFevre recorded with such rock stars as the Rolling Stones, the Who, Alvin Lee, George Harrison and Eric Clapton.

Starting as a performer at age 4, LeFevre wrote his first million-selling song at the age of 12. "Without Him," a gospel song, written when he was 17, was recorded by Elvis Presley.

LeFevre's first rock and gospel album, *Mylon*, featured performers who later became the Atlanta Rhythm Section. The album was one of the first contemporary Christian records, and it remains a collector's item.

"Brand New Start," LeFevre's 1982 release, was chosen by Contemporary Christian Magazine as one of the top ten albums of the year.

LeFevre and Broken Heart's latest album, "Sheep in Wolve's Clothing," features guest appearances by Petra, Joe English, Kerry Livgren, Phillip Bailey and many more.

Broken Heart's touring schedule includes approximately 150 cities, and will perform in front of an estimated 500,000 people.

Sheep in Wolve's Clothing has reached the number 9 position in sales, and their single "The Warrior" is number 2 in airplay in Adult Contemporary Christian radio.

Ticket prices are \$8.50 in advance, \$9.50 at the door, and \$7.50 for groups of 12 or more.

Tickets can be purchased at the Word, Plaza East, Statesboro; Crazy Jack's, DeRenne Avenue, Savannah Mall; Word and Music Christian bookstore, Montgomery Crossroads, Savannah; The Olive Branch, 1505 Rice Avenue, Dublin; and Rock-n-Easy Records, Altmana Avenue, Brunswick.

For more information, call 681-7539 or 681-2790.

Christian rock band Mylon FeFevre and Broken Heart.

Graduating SENIORS

Be at the top of the class with classy graduation announcements.

Come see our wide line of graduation supplies by **stylart**®

The Wishing Well

College Plaza

681-1935

Rock Solid Promotions

—presents—

Mylon LeFevre
&

appearing at
HANNER

Thursday,
April 7,
7:00 p.m.

Tickets available at the
Word in Plaza East
\$7.50—group (12 or more)
\$8.50—advance
\$9.50—door

For more information, call 681-7539.

TAYLOR'S HAIR STYLES

- ☐ Precision Haircuts
- ☐ Perms & Body Waves
- ☐ Braids, spikes
- ☐ "Go Eagles"

NEXUS

427 Fair Road
Past Wendy's

By Appointment
764-9723

Tim Ray & Pam Taylor
Statesboro, Ga.

NEW CUSTOMER DISCOUNT

Your first hairstyle is
1/2 Price with this coupon.

Barber & Beauty

Perm & Haircut

\$27.50

Includes styling
Long hair \$5.00 extra

Southern Days & Nights

Art Department:

April 3-25: GSC Student Art Show. Admission is free. Foy Fine Arts. Museum:

February 17-April 13: BUBBLES. From bubbles and salad dressing to golfballs and clocks, familiar objects become starting points for exploiting scientific principles. BUBBLES offers a playful lesson in geometry and structural form.

Film Classics:

April 14: The Devils. Ken Russel directed this true story of the political and religious upheaval of 17th-century France, which culminated in the execution of a worldly priest unjustly accused of sorcery by a group of sexually repressed nuns. 7:00. Conference Center. Admission \$1.00.

April 16: Wild Strawberries. This is Ingmar Bergman's widely acclaimed account of an aged doctor's journey through a compelling landscape of dream and memory. 6:15 and 8:15 p.m. Admission \$1.00.

Music Department:

April 10: Wendy Olmstead, principle flutist of the Statesboro-GSC Symphony, will present her senior flute recital. Foy Recital Hall. Admission is free.

April 16: Danny Hane, a member of the Statesboro-GSC symphony, will present his senior bassoon recital. Foy Recital Hall. Admission is free.

Theater:

April 10-12: Theater South and Alpha Psi Omega will present "Story Theater." This is a collection of tales by Aesop and the Brothers Grimm as retold by Paul Sills. The shows will begin at 7:30 each evening and will be presented in McCroan Auditorium. For more information call 681-5571.

Counseling Center sessions

OVERCOMING TEST ANXIETY — 3 weeks, Tues., April 8, 15 and 22, 4:00-5:00 P.M. Does anxiety prevent you from obtaining the grades you deserve? Do you block or freeze? Go blank? Get tense or ill? Have trouble concentrating? This workshop is designed to assist students in reducing anxiety in testing situations. Limited to 8 participants.

HERE'S YOUR PADDLE — Thurs., April 10, 4:00-5:00 P.M. (Repeated Thurs., April 17, same time.) For those folks who are up the creek without a major. This one hour session will help you to decide on a major or an occupation.

SUCCESSFUL STUDY SKILLS — Mon., April 14, 3:00-4:00 P.M. This one hour program will include suggestions for preparing and completing classroom tests. An evaluation of students' present study habits will be conducted and compared to those who make good grades.

BREAKING UP — Thurs., April 17, 3:00-4:00 P.M. Whether you want or need to break up or have already broken up a loving relationship, it is a difficult experience to face. Your emotions may bring you down. Get a trip on things by exploring what to expect and how to cope.

VALUES CLARIFICATION — Mon., April 21, 3:00-4:00 P.M. Interesting filmstrips serve as a means to stimulate audience participation. Each person's opinions and values will be respected.

ASSERTIVENESS TRAINING — Wed., April 23, 30, May 7, 14 at 3:30-5:00 P.M. This 4-week workshop aims to improve personal communication through learning how to express one's feelings, beliefs, and wants in an honest, direct, and appropriate way. How to make and refuse requests, give and receive compliments, and non-verbal communication will be addressed.

Governor's internships available

Summer and Fall Quarter internships through the Governor's Intern Program. A representative from the Office of Governor Harris will be on campus to conduct interviews on Friday, April 11.

Interested students should come to Newton 115, the Political Science office, pick up an application and schedule an interview. Applicant should be a

junior, senior or graduate student.

Internships are available in almost all areas of academic and professional interest. Academic credits can be arranged and most internships provide a stipend.

For further information, contact Dr. Pajari in Newton 204 or the secretary in Newton 115. Pick up an application and schedule an interview now!

Litchfield Theatres

It's about life. It's about love. It's about us.

A STEVEN SPIELBERG FILM

The Color Purple

Alice Walker's Pulitzer Prize Winning Story
FROM WARNER BROS. PG-13

FRIDAY, MON.-THUR: 8:00 P.M. ONLY!

SAT-SUN: 2:00 5:00 8:00 p.m.!

*DISCOUNT TICKETS AT GSC BOOKSTORE!!

the laughter. the lovers. the friends.
the fights. the talk. the hurt.
the jealousy. the passion. the pressure.

MOLLYRINGWALD HARRY DEAN STANTON

pretty in pink

A PARAMOUNT PICTURE PG-13

FRIDAY, MON.—THUR: 7:00 9:00 P.M.!

SAT-SUN: 3:00 5:00 7:00 P.M.

*DISCOUNT TICKETS AT GSC BOOKSTORE!!

MIDNIGHT MOVIES
FRIDAY-SATURDAY
*NEW MOVIES AND
MORE FUN FOR THE SAME
LOW PRICE OF \$2.50!!

*BRING ONLY THESE ITEMS TO R.H.P.S.:

—water pistol, toilet paper, rice, toast, party hats & hooters,
a bell, playing cards, rubber gloves, bic lighter.

NOTHING ELSE WILL BE ALLOWED

THE ROCKY HORROR PICTURE SHOW

©1979 20TH CENTURY-FOX

COME EARLY TO AVOID SELLOUT!

A Nightmare ON ELM STREET-2 FREDDY'S REVENGE

College
CINEMAS
Georgia Avenue

DISCOUNT TICKETS ARE
AVAILABLE AT THE GSC
BOOKSTORE FOR \$2.75
& ARE GOOD FOR ANY MOVIE

MOVIE INFO: 681-2708
BUSINESS OFFICE: 681-6634

Tony Falcitelli as "The Miser."

Miser Rich in Talent

By MARTHA EVANS GORDON
Staff Writer

Lucky theatergoers were treated to a faithful dose of Moliere at McCroan Auditorium February 19-22 when Theatre South presented *THE MISER*. A beautifully executed, flawlessly researched set by Anna Sartin provided a jewel-box showcase for this gem of a French comedy.

The plot concerns a curmudgeonly miser bent on nothing but improving his own fortunes while marrying off his hapless children as he sees fit. At the same time, he intends to marry

the woman his son, Cleante, has chosen for himself. His daughter, Elise, is in love with Valere, but Valere, who works for The Miser, must appear to be a faithful servant at all times.

Enter a matchmaker, servants, officers, and other assorted colorful characters, all exquisitely costumed. This buffet of buffoons was well-mixed and pleasingly served, complementing the plot structure. Naturally, in a comedy "all's well that ends well," and this play is no exception. *THE MISER* is a classic comedy in every sense of the word.

Able performances were turned in by Tony Falcitelli as the Miser-Mr. Falcitelli accomplished age, arthritis, and avarice well. Adele Phares sparkled as Elise, the daughter in love with Valere.

As Valere, Travis McKinley turned in a polished performance - strong and consistent. All the performers are to be applauded for their physical agility. A sense of the correct movements for unfamiliar accountrements was well-instilled by the director, Alex Chrestopoulos.

The play flowed well. The direction was sheer choreography and the performance became a dance. The use of fans, feathers, and attendant costume and prop requirements was a pleasure. Such attention to detail in a college production is rare. On the same note, however, allowing the ball point pen on a feather quill or the screw top on a whiskey flask to be seen is jarring to the audience.

There were some actors who were not as comfortable with the language as others, and some whose characterizations were allowed to get a little out-of-hand (one character became a combination Inspector Clouseau and Father Guido Sarducci, playing everything for laughs, throwing an otherwise even production off-balance). The leads, however, were more than competent, supported by well-placed actors in smaller roles, particularly Timothy Hickman as La Fleche, who stole a number of scenes.

To those who missed this solid evening of theatre, do not miss any more. A better entertainment bargain is certainly not to be found.

Spirit Club

Interested in Spirit organizations? A group of GSC students are getting together to form the Bald Eagle Club, an organization similar to Georgia Tech's Ramblin Reck Club.

Spirit-minded students, contact Neal Herndon, L.B. 8778, 681-3772 or Jenny Oliver, L.B. 12004, 681-3848.

DORM FOOD SURVIVAL KIT

Got the Dorm Food Blues? One call to Domino's Pizza will save you! We make and deliver hot, tasty, custom-made pizza in 30 minutes. All you have to do is call!

We use only the finest ingredients and have our delivery system perfected.

If your pizza isn't at your door in 30 minutes or less, we'll take \$3.00 OFF the price!

Serving Statesboro & Georgia Southern College:

681-4326
College Plaza

Hours:
4PM-1AM Sun.-Thurs.
4PM-2AM Fri. & Sat.

Limited delivery areas.
Drivers carry under \$20.
©1986 Domino's Pizza, Inc.

*One call
does it all!*™

**DOMINO'S
PIZZA
DELIVERS®
FREE.**

**\$2.00
OFF!**

Order a 16" superb cheese pizza with any **TWO** toppings and receive **\$2.00 OFF!**

Not valid with any other coupon or offer.
Offer good thru 4/23/86.

Our 16", 12-slice pizza serves 4-6 persons.

CLASSIFIED ADS

FOR SALE

FOR SALE: Government Homes from \$1. (U repair). Also delinquent tax property. Call 805-687-6000 Ext. GH-5385 for information.
FOR SALE: 1985 Chevette. 7 months old. Call 653-4574 after 4:30.
FOR SALE: Is it true you can buy jeeps for \$44 through the U.S. Government? Get the facts today! Call 1-312-742-1142 Ext. 9600-A.
FOR SALE: 1977 Honda 550-4 Windjammer fairing cycle. AM/FM stereo, trip trunk. Good condition - garage kept. Best offer. 681-3569 days, 681-3410 nights.
FOR SALE: 1980 Honda Accord. 5-speed, AC, reliable, good investment. 681-1557.
FOR SALE: Fiat 124 Sports Coupe. Runs well, looks good. 681-4051.
FOR SALE: 1977 Chevrolet Malibu. One owner. Clean and in good condition. 764-7547 after 5.
FOR SALE: Steel buildings. Buy direct from factory. 30x50x12, \$4,459. 50x75x14, \$9,162. Other sizes available. Call 1-800-874-3830.
FOR SALE: Couch, chair, coffee table and end table. Fir condition. \$125. 681-7296.
FOR SALE: Color TV, RCA XL-100 13-inch. Almost new. Call Luis after 4 p.m., 489-1523.

FOR RENT

FOR RENT: Room 2 miles from campus. Male or female. \$100/month. 764-2925.
FOR RENT: Davis Apartments, Lanier Apartments, and Pine Haven Apartments are now accepting applications for summer and next year. Call Chris Sampson, 681-6407 or come by Davis Apt. #1.
FOR RENT: If interested in renting 2 and 3 bedroom apartments available both on and off campus, call Chris Sampson at 681-6407 or come by Davis Apt. #1.
FOR RENT: LARGE TWO AND THREE BEDROOM APTS. at Greenbriar. Two and a half baths. Fireplace. Private patio. Lots of closets. Call 681-1166 or 681-4197.

WANTED

WANTED: 2 female roommates needed for summer quarter. College Vue #19, furnished, washer/dryer. Call Tammi, 681-2895.
WANTED: Roommate. Call 681-4261.
WANTED: Male roommate needed immediately. Knight Village #25. 681-7003.
WANTED: A group of students interested in forming a spirit organization similar to Georgia Tech's Ramblin' Reck Club. Contact Neal Herndon, 681-3772, LB 8778, or Jenny Oliver, 681-3848, LB 12004.

HELP WANTED

HELP WANTED: Forest Heights Country Club has immediate opening for experienced waiters. Evenings and Sunday brunch. Average 20 hrs. per week. Apply in person Monday-Friday, 9 a.m.-5 p.m.
HELP WANTED: Agents looking for people to work in T.V. commercials. For info call (602) 837-3850, ext. 857.
HELP WANTED: Part-time work in retail store in mall. Call Tammy between 10-5 at 764-7786 for more information.

TYPING

PROFESSIONAL TYPING: \$1.25 per sheet. Overnight service available. Call 764-6221 from 9 a.m. to 5 p.m. 1-857-3851 after 5. Ask for Ginny.
TYPING: Done by legal secretary with 10 years experience. Guaranteed professional, accurate, and quick service. Call Loretta Jordan at 489-1134.
TYPING: Local typing service available in my home. Term papers, reports, etc. Reasonable rates. Call 489-8938 after 3 p.m.
TYPING: \$1 per page. Call 489-1755 after 5 p.m. and ask for Susan.
TYPING: Typing on a word processor. Papers, reports, etc. letter quality. \$1.50 per page. Call 764-9374.

LOST & FOUND

LOST: Gold bracelet somewhere in University Village. Reward offered. Call Susan at 681-6676 or come by the George-Anne office.
LOST AND FOUND: Lost something? Campus Security has several items. Bracelets, keys, rings, etc. Come by or call from 8-5.

MISCELLANEOUS

MISCELLANEOUS: Lonely? Need a date? Call Datetime, 1-800-972-7676.

MISCELLANEOUS: Young People's Group of Alcoholics Anonymous. Discussion meetings open to the public. Second floor, Brown Childs Real Estate Bldg. 1 N. Main St. downtown. Tues. and Fri. - 7 p.m. Sat.-noon. No dues, no fees, no one turned away. Questions answered. Begin a new life! For more info call 764-7556.
MISCELLANEOUS: \$1,250 WEEKLY HOME MAILING PROGRAM! Guaranteed earnings. Start immediately. FREE DETAILS. Rush stamped, self-addressed envelope to: SLH, Drawer 575, Thorsby, AL 35171-0575.
MISCELLANEOUS: Pregnant? If you need help, call the Crisis Pregnancy Center of Statesboro, 764-4303. Free pregnancy testing and counseling.

"A Complete Meal on a Bun"
468 South Main
Statesboro, Ga

**GSC SPRING
QUARTER SPECIAL**

**Special-Item
Super Sub
Drink & Chips
\$2.99**

**Pitcher w/
Purchase of Sub
\$2.99
Lite Beer & Coors**

764-5608
Open 7 days
a Week

The Reflector

We are now hiring staff for the 1987 yearbook. Term will run from spring quarter 1986 thru end of winter quarter 1987. Applicants must have a minimum GPA of 2.0 (cumulative). Must be able to spend at least 2 hours per day in office.

*Organizational meeting Thursday,
April 10th at 8:00 p.m. Reflector
Office (2nd floor—Williams Ctr.—rm. 108)*

Come by at this time to fill out application
and meet members of the staff.

**For more information
call Lavena Purdon**

681-5305

**between
9-11 a.m.**

SPORTS

Softball team wins 2, loses 2

By ANTHONY DASHER
Assistant Sports Editor

Despite strong pitching performances by Janet Scott and Karen Sagan, the GSC Lady Eagles softball team dropped a doubleheader to Erskine College last Friday in Due West, SC, by scores of 4-2 and 2-1.

According to Coach Bill Spieth, GSC, whose record stands at 8-7 on the year, just was not able to come up with the key hits.

However, it was a different story on Wednesday, April 2, as Spieth's squad swept a pair at home from the Mercer Teddy Bears by the scores by 12-2 and 5-2.

GSC went ahead 2-0 in game one on a wild pitch and a sacrifice fly by Kathryn Dixon. Mercer tied the game in the third but six Eagle runs in the fourth and a grand slam by Sue Lanier in the fifth put Mercer away.

GSC, which shifted this year to fast pitch softball for NCAA purposes, has adjusted well to the change. "We haven't been bad against the more-experienced teams," Spieth commented. "Our overall defense hasn't been bad, and I'm very well pleased with the rest of our play up to date."

COOPER

Con't. from pg. 12

Merkel went seven innings, allowing to runs on seven hits to run his record to 2-3 on the year.

On Saturday, the Eagles split a twin bill with the Panthers, winning the opener 10-9 and falling 14-3 in the nightcap.

In the first game, Cooper blasted three runs to bring the Eagles back from what was at one time a 9-3 deficit to eventually overtake the

Panthers on a two-out bases loaded walk to Greg McMullen in the bottom half of the seventh. Mike Coughlin picked up the win in relief.

Cooper now has 18 homers.

GSC, whose record stands at 22-16-1 overall and 8-4 in the conference, was scheduled to play at South Carolina Tuesday before returning home for a two-game set with Samford on Friday and Saturday.

"Club Soccer" players wanted

Special to the George-Anne

The varsity soccer team will be practicing on Mondays, Wednesdays, and Thursdays from 4 to 6 p.m., during most of the spring quarter according to Coach John Rafter.

For those who like to play soccer but don't want to be on the varsity team or haven't been invited to work with the varsity this spring, Rafter and his staff will be forming a "club team." The club team will scrimmage against the varsity on Wednesdays and Thursdays from 5 to 6 p.m. Players on the club team who want to play varsity next fall will have the opportunity to impress the coaching staff and may be invited to practice with the varsity this spring and/or

next fall. Players on the club team who don't want to play on the varsity will have the chance to play soccer twice a week.

There's some pretty good soccer players here (GSC) who don't want to play on the varsity," Rafter said. "It would be good for our varsity to go against strong players like these. And anybody interested in playing varsity will have the chance to come out and show us how they can play."

Spring practice will conclude with the Blue-White game on May 17.

Any interested persons should contact either Rafter or assistant coach Roland Hanson.

LIFEGUARDS

Apply now for summer employment
Call or Write:
SwimAtlanta Pool Management
795 Old Roswell Road
Roswell, Georgia 30076
992-8818

EXCELLENT WAGES and INCENTIVES

SHONEY'S

America's
Dinner Table™

OUR DESSERTS
ARE YOUR SPECIAL
TREAT!

SHONEY'S OF STATESBORO

This coupon good for a free dessert
with the purchase of a dinner or
a combination plate.

224 South Main Street

ONE COUPON PER CUSTOMER—NOT GOOD WITH ANY OTHER DISCOUNT
OFFER GOOD 7 DAYS A WEEK - 11 A.M. to 3 P.M. ONLY
COUPON EXPIRES APRIL 24, 1986

NEED A NEW WARDROBE FOR THE SPRING?

The Traffic Light

—has—

HARBOR
CASUALS

ST. MICHAEL

JANTZEN

ESPIRIT
SANTA CRUZ

20 to 30% off
selected items

Open 10 a.m. - 9 p.m. Mon. - Sat.

Statesboro Mall

Eagles split with 10th-ranked USC Gamecocks

By CHRIS NAIL
Sports Editor

GSC pitchers Kevin Meier, Frank Merkel, and Marty Murphy combined to hold powerful South Carolina to nine hits — all singles — as the Eagles bounced back from a lopsided loss the previous night to down the Gamecocks, 5-3, on April 2, and earn a split of their two-game series at J.I. Clements Field.

In the series opener on April 1, Coach Jack Stallings probably was

hoping the Gamecocks would shout "April Fools" and start the game over as they jumped out to a 12-1 lead after 4 innings, but USC had no mercy as they trounced Stallings' team 14-3. Carolina hitters battered GSC pitching for 15 hits in the game — including 4 home runs and 4 doubles.

Starting pitcher Billy Brooks was the loser for GSC as he was shelled for 8 hits and 11 runs — only 4 earned — in 3 2/3 innings. Brooks' record fell to

6-4. Third baseman Jim Cunningham was the only bright spot for GSC as he hit his fourth homer of the year, a solo shot.

However, GSC got all the "fooling around" out of their system as they played one of their better games of the season the next day against the 10th-ranked (Baseball America) Gamecocks.

The Eagles jumped out to a 1-0 lead in the first inning as Craig

Cooper's single drove in Cunningham — who had doubled.

Carolina tied the game in the top of the third, but right fielder Mike Shepherd blasted a homer — his fifth of the year — with Cooper aboard in the bottom of the inning to give GSC a 3-1 lead.

South Carolina scored single runs in the fourth and fifth to knot the score again, but Frank Vashaw blasted a 2-run home run in the bottom of the seventh to give GSC the margin of victory.

"Vashaw has really given us a lift," Stallings said of the junior outfielder, who got a chance to play everyday after Shepherd was injured earlier in the season. Since Shepherd's return, Vashaw has played left field and is hitting around the .400 mark.

Merkel pitched the sixth and seventh to pick up his first win of the season against 3 losses, after relieving Meier — who pitched 5 solid innings. Murphy earned his second save with 2 innings of strong relief.

"We got good pitching today," Stallings said. "We were going with 3 pitchers and all three did just what we wanted them to do. This performance against a club like them (USC) makes the pitching look even more impressive."

How to get money out of someone besides your parents.

\$150 rebate.

\$75 rebate.

\$200 rebate.

\$175 rebate.

All you have to do is visit your authorized Apple dealer by June 30th and take advantage of "Apple's Student Break" rebate program.

Buy an Apple IIe, the most popular computer in education, and we'll send you a check for \$150.

Buy an Apple IIc, a compact version of the Apple IIe, and you'll get back \$75.

Buy a Macintosh™ 512K, the computer you don't have to study to learn, and you'll get a \$175 check.

Or buy a Macintosh Plus, the computer that gives more power to students, and get a whopping \$200 rebate.

But first, you do have to do one thing that you're probably pretty good at by now.

Ask your parents for the money to buy the computer.

INTRAMURALS

This is the last call for anyone interested in participating in the Campus Recreation/Intramural's singles tennis tournament. The tournament will begin on Monday, April 14, with separate divisions being established for beginner, intermediate, and advanced players. All entries for the tournament must be in the Intramural office by 5:00 p.m. on Thursday, April 10.

The Intramural Department will also be sponsoring a Run, Hit, & Throw Contest on Tuesday, April 22, at 5:00 p.m. This event will be held at the Kiwanis field of the Sports Complex. No pre-entry is required, however all participants must be at the field between 4:00-4:55 p.m. in order to sign up. Competition will begin promptly at 5:00 p.m. No entries will be accepted late. There will be both a men's and women's division in this event.

All you racquetball players be on the look out for more news on the singles racquetball tournament coming up at the end of April. More information will be published on this event later.

For more information on any of these events, come by the Recreation/Intramural Office in Hanner 126 or call 681-5436.

Stallings joins elite group with win number 800

By ANTHONY DASHER
Assistant Sports Editor

Until Sunday, only five men had ever won 800 games as a collegiate head baseball coach. Now there are six, as GSC skipper Jack Stallings reached that plateau Sunday via his team's 8-2 victory over Georgia State.

Although he's happy with this accomplishment, Stallings' first and utmost concern is of his team.

"Eight-hundred wins is not a big thing, not so much as it was a big win for the team," he said. "Winning 800 games is just a tribute to the school, players, and coaches."

Stallings, whose coaching duties included stints at his alma mater, Wake Forest, as well as Florida State before coming to Statesboro, says life at GSC has suited him just fine.

"I enjoyed coaching at Florida State from the standpoint of the people, but my family and I enjoy a small town like Statesboro and GSC."

While winning 800 games is special to Stallings, the North Carolina native lists his biggest baseball thrills as being a coach on the 1984 U.S. Olympic team, as well as the U.S. team in the 1979 World Games, which were held in Cuba—

Photo by Rick Lee

Stallings is in his 26th season as a college coach.

the first time in 30 years a U.S. team has played there.

"We were scared to death," Stallings recalls. "But we got a

standing ovation from the crowd, including Fidel Castro."

Stallings, who was a high school teammate of Roger Craig, manager of

the San Francisco Giants, has had many offers to coach in the minors as well as the major leagues but has turned them all down.

"I'm a teacher. I love teaching and it would be hard to give up that," he explained. "Pro baseball is a managing set, not much teaching involved."

"When I was a youngster, I played ball as soon as the weather would melt the snow," he said. Unfortunately I had polio after two years of pro ball and had to give up playing, so it was natural to go into coaching. It's great to get paid for what you would do for nothing."

Of his players, Stallings expects one thing—give 100 percent. "We try to recruit the type of player that will play hard every game," he said.

NOTE: The number 400 also denotes a Milestone for Stallings as that is how many victories he has now collected during his 11 seasons as the "head baseball Eagle." GSC squads have averaged 38 victories a year under Stallings' guidance, and have twice made NCAA post-season appearances.

Meanchos scores upset in Atlanta

By ANTHONY DASHER
Assistant Sports Editor

In last week's Georgia Inter-collegiate Tennis tourney in Atlanta, several GSC men's tennis players proved they could compete with some of the best players in the country.

The tournament, which consisted of players from Georgia Tech, Georgia, Georgia State and GSC, saw the Eagles number one singles player, Gary Meanchos, post an impressive 6-7, 6-2, 6-3 victory over the tourneys number one seed and defending ACC champion Brian Shelton of Tech. Shelton is also the reigning U.S. National Amateur Champion.

Meanchos, whose individual record stands at 21-3, knew the Eagles could play with the big guys.

"We were able to show Georgia Tech and Georgia that we can play with them," he said. "It's unfortunate we don't get to play top twenty schools because we have the talent."

Other opening round winners included number two Ian Fundalla and number five Reiner Becker. In the doubles competition, the Eagles number one team of Meanchos and Michael Rice beat Tech's number two team 6-2, 4-6, 7-6, while Becker and Harold Belker lost to the number one team from Georgia by a respectable 5-6, 6-4, 7-6.

GSC's team of Meanchos and Rice have an outside shot at the NCAA tourney, if they win in upcoming matches against NAIA power Lander and the University of Florida.

The Eagles resumed regular season play Sunday as Meanchos' 6-7, 6-1, 6-2 victory over his opponent led GSC to a 9-0 sweep past visiting University of Jacksonville.

"Overall the team is playing well and showing good team spirit,"

Coach Joe Blankenbaker stated after watching his squad raise their record to 15-1 on the year.

GSC, which played at Lander Monday, travels to Gainesville tomorrow to tangle with the Florida Gators.

Cooper's bat leads GSC past Panthers

By ANTHONY DASHER
Assistant Sports Editor

Craig Cooper broke out of a three-week power slump as he belted six homers during last weekend's series with Georgia State, enabling the Eagles to put themselves in the drivers seat for the TAAC Eastern Division crown.

Not only did the Eagles take two of the three games played at Clements Field, but Coach Jack Stallings recorded his 800th career win.

However, Stallings belittled his own accomplishments, instead pointing to the importance of the game itself.

"It was a big win for us," he said. "Eight-hundred wins seemed uneventful going in because it was such a big game, (his team's 8-2 victory Sunday). Had we lost, we

would have had to depend on others to beat Georgia State. By winning today we control our own destiny."

The game was scoreless through three innings until Cooper drilled a two-run homer in the fourth off starter and loser Scott Jones.

Georgia State scored a run in the fifth to cut the lead in half but the Eagles scored three more in the sixth on a solo shot by Cooper and a two-run blast by Joe Bonnano.

GSC put the game on ice in the eighth when Cooper launched his third home run of the game. He was followed by Mike Shepherd, who lined a single to center and then scored on a double by Rob Haranda. Haranda scored two batters later on a Dan Gealy sacrifice fly. Starter Frank

See COOPER, p. 10

GSC golf team takes 9th place

By CHARLES CARTER
Sports Writer

After shooting their best round of golf of the season on Saturday, March 29, the Georgia Southern Eagles finished on a sour note on Sunday to end the Southeastern Invitational Golf Tournament at Montgomery, AL in ninth place among 18 teams. The Eagles shot a two over par 290 on Saturday, but ballooned to a 305 on Sunday to complete a three day total of 900.

Coach Doug Gordin commented on his team's performance by saying, "Overall the second day was great, but combining that score with the first and third day turned it into an average tournament."

The University of Georgia won the tournament with an 868.

The most impressive Eagle was freshman Richie Bryant, who shot a 69 on the first day, and finished with a three day total of 218. Scott Tway and Bill Bulmer finished with 230 and 224 respectively. Chris Berens recorded a 235 and Fred Benton shot a 237.

Next action for the Eagles will be the TAAC Championships, scheduled for April 13-16.