

the jambar

Youngstown State University

Friday, September 29, 1978
Vol. 59 - No. 2

Clowns entertain students with funny acrobatic show

Q. If two guys, one with a degree to teach physical education and the other with a master's degree in nutrition, meet up with another fellow, also a licensed physical education teacher, what do you get?

A. A gym class that eats balanced meals.

Wrong, wrong, wrong!!! What you do get is one of the hottest acts that ever invaded the YSU campus—the Loco-Motion Circus.

In a show that displayed amazing acrobatic and juggling feats, interspersed with refreshing humor, the Circus totally captivated the throng of students and professors who gathered outside Kilecawley Center yesterday during the noon hour.

Known as Bounce, Cyrus P. Koski, the Flip, the three members of the Loco-Motion Circus were extremely versatile in their performance. They included in their act such routines as juggling flaming pins, flipping through the air over six "volunteers" from the audience, and dancing a classical ballet on unicycles. The acrobatic and balancing skills they exhibited,

seemed to defy all the laws of gravity and physical endurance currently being taught in Physics 501.

Amid the fast-paced action, the trio included mime techniques, live background music played on an accordion, and comedy antics. One very well-received routine might easily have been entitled "Chaplin Visits the Pub." The same routine recently earned the group a perfect '30' on the *Gong Show*...no small feat in today's society.

The group began their unusual brand of entertainment almost five years ago in New England. According to Bounce, he and Cyrus, who knew each other at the University of Massachusetts, started combining acrobatics and comedy "just for kicks." They started getting booked at various places, and before they knew it, they were an act. "It was really weird," relates Bounce, "but I applied to Ringling Brothers, Barnum and Bailey Clown School not once, but twice. I was rejected two years in a row. After Cyrus and I started doing our show, the same guys came to me and asked

us to teach at Clown College." It was, during this time that Flip, who was a student clown joined the group. "Our first night at clown school," says Bounce, "we say this guy doing incredible things on the high dive. He would do a flip, land on the board, and go right into the water. We knew immediately that we wanted him."

Cyrus, the nutritionist, and Bounce and Flip, the two physical education teachers, are currently travelling around the country in two trucks equipped with virtually everything they need for their shows and basic survival. In the past two years, they've entertained at more than 150 colleges, logging 40,000 miles last year.

Considering their chosen professions, it seems ironic that not one of the three ever expressed a desire to run away and join the circus until, as Bounce says, "we actually did run away and join it!" Flip, however, puts it a little differently. "All my life, I've been somewhat of an entertaining show-off." The only difference is that now it's the only thing I do."

Debbie Pallante

POWERFUL STUFF --- performing Wednesday as part of the Locomotion Circus, Flip the clown entertains in the Arcade.

YSU has many problems in hiring major concerts

Among the many factors that a promoter looks at when considering a concert at YSU are: 1) the size of our facility (5,800 seating capacity) 2) How much gross profit can be obtained (\$40,000 maximum gross profit) and 3) How well YSU can fit into a tour schedule.

YSU has several disadvantages as far as concerts are concerned. First of all we are on the perimeter of two large cities, Cleveland and Pittsburgh. Obviously a promoter and performer can both make much more money at these two cities than they can in Youngstown. Secondly, most

groups will play major cities first, then smaller cities and colleges. If a group plays Cleveland or Pittsburgh or both, it is unlikely to play Youngstown because the market area would already be saturated. Often times a group will pass up a small city or college between big engagements to use the time for rest and relaxation. This helps explain why YSU often doesn't get a major group.

To date, YSU's administration has approved four promoters with which Major Events may work. These include: 1) Belken Productions 2) DiCesare-Engler Productions 3) Richard Cohen Productions and 4) Brass Ring Productions. In general these promoters have found that YSU has a very conservative administration.

On a few occasions, this conservatism has cost Major Events the chance to do a concert. An example of this was the energy crises of the 77-78 school year. The administration would not allow the committee to plan concerts during the uncertainty of the crises and forced the cancellation of a scheduled concert. The administration would not make a decision on when activities could resume as normal, thus preventing any near future planning of concerts. This can be contrasted to our neighboring Kent State University, who

(Cont. on page 11)

Parking at future stadium site provided as emergency measure, explains Minnis

"I am the last person who is going to say the parking situation on this campus is ideal," says Donald Minnis, director of auxiliary services. The main problem with parking this quarter, according to Minnis, stems from the fact that there were to be 1000 spaces available in the new deck, and there are currently only 750 in use.

To compensate for the fewer spaces, the area designated for the stadium, or as Minnis calls it, the "Dust Bowl," is being used for parking. So far, students parking in the lot have not suffered any problems more significant than "inconvenience and dust," says Minnis, but he warns that if it rains, the "situation will very quickly get worse."

Students, in any event, are going to be permitted to park in the lot, but will be steered away from the softest spots. "I want to emphasize to all students that if they do get stuck, we'll do thing in our power to get them out," says Minnis. "All a student has to do is call my office (742-3544), and I guarantee I'll do everything necessary to get them out. I don't care if I have to

call a tow-truck and pay for it myself."

Minnis further stresses that as long as it is deemed necessary to use the "Dust Bowl" a policy of 'park at your own risk' will not be established. "We're never going to say to students...OK, you got in: now you can get out."

Parking in the lot will gradually be reduced as the new deck moves nearer and nearer to completion.

In the meantime, as many spaces as possible are being made available to students. Different sections of the deck are being worked on every day and they, along with any adjacent areas, are restricted.

In spite of the inconveniences associated with these two parking areas Minnis feels the present parking situation has greatly

improved. In the meantime, as many spaces as possible are being made available to students.

Different sections of the deck are being worked on every day and they, along with any adjacent areas, are restricted.

In spite of the inconveniences associated with these two parking areas Minnis feels the present parking situation has greatly

(Cont. on page 17)

SEND IN THE CROWDS --- a lull hits the Bookstore at about 4 p.m. Thursday, giving the ladies a chance to breathe after this opening week madness.

Bob Camp

Travels to meeting in Canada

Ringer zooms 2,500 miles by cycle

(Editor's Note: This story supplied courtesy of Steve McClure, YSU News Bureau)

OK, so you say you're going on a business trip. The distance: 2,500 miles one way. One would expect the 'normal' way of getting to that business destination would either be by car or by plane. But then again, there's Dr. Lew Ringer, who chose the not-so-'normal' way.

Chairman of YSU's health and physical education department, Ringer recently returned from a world-wide sports conference in Canada. He, like delegates from Germany, England, Russia, Japan and other nations, were attending this year's meeting of the International Congress of Sports Science in Edmonton.

What Ringer learned from the conference, specifically the biomechanics of acquatics, will obviously lend well to his professional expertise. But a more dominating feature of his venture was how he got there.

Traveling by air from Youngstown to Edmonton would normally take about five flying hours. By car, obeying the 55 mile-per-hour speed limit, would take more than 40 hours. Ringer's trip however, was neither by air or by car. He and he alone mounted a 500cc-motorcycle, to encounter four days of adventuresome travel.

"Motorcycle touring," as it is called, is a relatively low-keyed, unpublicized summer past-time enjoyed by millions of Americans. Ringer, who had only previously taken to the road on one-day trips, could safely be described as a tourecycling rookie.

After boning up on the latest techniques in safety and mechanical emergencies, Ringer set out on his long-awaited trip at six in the morning. Twelve hours later, he had traveled through four states: Ohio, Indiana, Illinois and Wisconsin, covering some 625 miles. Despite some very hot weather in the Chicago area and a drenching rain storm near Madison, Wisconsin, the first day of travel was a safe one.

Days 2, 3 and 4 were also free of unexpected happenings, as he geographically touched two more states, Minnesota and North Dakota, before finally reaching Canada.

Spotlight will present musical satire, two dramas, comedy for '78-'79 year

YSU's Spotlight Theatre will present a wide variety of plays for the coming year. A musical, two dramas and a comedy are the productions in which all students can perform. The plays are *Little Mary Sunshine*, *A Doll's House*, and *Tartuffe*.

Little Mary Sunshine is a musical satire set in Colorado. Audi-

"Preparations for such a trip had to be well-thought out," Ringer said. He took along all the necessary tools in case of breakdown and just as importantly, the proper clothing. Cycling in the open air can create many dilemmas, namely wind exposure, whether it be hot or cold. "Facing a stiff wind over miles and miles of travel adds to the fatigue factor," he commented. "And like other motorists, sitting in one position starts to get to the back, shoulders and the neck. That's why I never drove more than two or three hours without stopping."

As he described some of the more scenic spots on his trip, Ringer talked about a camaraderie he shared with other cyclists who were touring the countryside. "It's a fraternity type of feeling. The same similar mold truckers and campers come from." He called it a "sincere friendliness."

Ringer's cycling adventure, both coming and going, was filled

with many pleasurable stories. But pleasure was not always on his mind. He consistently and conscientiously had to think about defensive driving at its finest. "Operating a motorcycle puts you in a vulnerable position. You need to be always alert and always aware." This kind of driving, expressed Ringer, removes the feeling of being constantly in jeopardy.

So why, with all the convenient methods of transportation available, would a YSU professor choose to cycle to an international sports conference in Canada? "The answer is simple," Ringer replied. "It was the challenge." And the challenge he has conquered masterfully. In answer to the obvious question, will he do it again? "Yes, but next time, it will be under different circumstances, not necessarily tied to furthering my educational goals. But, he added, "Then again, motorcycle touring can be an education in itself."

EASY RIDER - - - Dr. Ringer travels to International Congress of Sports Science in Edmonton, Canada.

tions for the 23 member cast will be next week. The production will be Nov. 15-18.

Two plays will be produced during winter quarter. They are *The Subject Was Roses* and *A Doll's House*. *The Subject Was Roses* is a modern drama about a Vietnam veteran and his family. Rehearsals for this play are during

Christmas Break.

The Spring quarter play is entitled *Tartuffe*, a satire by Moliere.

Students can purchase season coupon books for \$6. The book entitles them to see all four plays plus the YSU Film Series. Contact the theatre office for coupon books.

SIGMA PHI EPSILON
Σ Φ Ε
RUSH PARTY
Mon., Oct. 2 9:00 p.m.
Beer, Girls, Music, Bring Friends
Need a ride, a call 746-9145

Tonight & Saturday At 8:30
Playhouse
PLAYHOUSE LANE
OFF GLENWOOD
Sunday Evening At 7
bring a friend...
two can live as cheaply as one!
for a \$3.50 ticket YSU students pay only
\$1.75
to see
a very funny, very witty comedy!
The CURIOUS SAVAGE
simply take your I.D. card to the Student Affairs Office

GOOD MUSIC MADE THE MAN.
Available at National Record Mart
Dave Mason
Mariposa de Oro
Including: Will You Still Love Me Tomorrow, The House, All Gotta Go Somewhere, Go Ahead, To Be Here, Garden (For A Friend)
Dave Mason has worked long and hard for what he's got. What he's got is a reputation for being one of the most consistently excellent album-makers and concert performers in rock. "Mariposa De Oro" is the new Dave Mason album. It was a year in the making, and it was recorded during the most musically active period in Dave's career. It's sharp and right.
Dave Mason.
"Mariposa De Oro" on Columbia Records and Tapes.
Produced by Ron Nevison for Gadget Productions, Inc. and Dave Mason for Mystic Inc.

YSU MAJOR EVENTS PRESENTS

DAVE MASON

IN CONCERT
YSU BEEGHLY CENTER

TICKETS

\$6.50 YSU STUDENTS, ADVANCE
ONLY AVAILABLE ONLY UNTIL 5PM
FRIDAY, SEPT. 29 AT KILCAWLEY
CENTER CANDY COUNTER.

\$7.50 GENERAL PUBLIC / DAY OF
SHOW AT ALL NATIONAL RECORD
MARTS, OASIS RECORDS, AND
TICKETRON OUTLETS.

**TODAY IS THE LAST DAY
TO BUY STUDENT TICKETS AT \$6.50.
REMAINING TICKETS
WILL BE \$7.50 AT THE DOOR.**

**SUNDAY, OCTOBER 1
8:00 PM**

Editorial

Commendations

The fire last Friday at Rayen Hall, home of *The Jambar*, was indeed an unfortunate accident. Due to the almost tireless efforts of the Youngstown fire department, the building was saved; a "miracle" as one official has termed it.

Not so obvious, but equally deserving of recognition, is the work of the YSU's maintenance department. The damage to the first floor was minimal, confined to smoke and water, but it made quite a mess. The electricity was out, and water was pouring from the walls. The building was not expected to be fit to use for at least a week.

Once the blaze was extinguished, however, Nick Leonelli, director of Campus Development, and Ray Orlando, director of the Physical Plant, swung their crews into action. The building was cleaned up, the power restored, and Rayen Hall was ready in time for *The Jambar* to publish on Tuesday.

It is also important to acknowledge Tony Koury, President of Student Government, and Charles McBriarty, Dean of Student Affairs, for their efforts on behalf of this newspaper.

Best in History

Bill Narduzzi's Penguins were ranked sixth this week in NCAA Division II ratings just released. A tribute to the work of both the coaching staff and the team itself, it came on the heels of YSU's 56-7 thrashing of Ashland. This may well be the best football team in YSU history.

letters

Correspondence

desired

To the editor of the *Jambar*:

My name is Ralph Wells and I am presently incarcerated in the Southern Ohio Correctional Facility here in Lucasville Ohio. BeO cause of my incarceration I have become detached from my family, friends and loved ones. I would like very much to make new friends and to develop new relationships with sincere and understanding persons.

I am writing to you in the hope that you might be able to help me out of my dilemma by publishing a small advertisement for me in your publication. Your time, help, and concern is greatly appreciated by me. Thank you.

Ralph Wells
No. 142011
P.O. Box 45699
Lucasville, Ohio 45699

Parking problem partly student's fault

To the editor of the *Jambar*:

Once again - a parking complaint! Lo and behold, this comedy of errors is still creating problems. But unlike others, I address my complaint to the students themselves, rather than "the system." Having spent a half an hour trapped in a parking lot, S-4 to be exact, instead of work, I've become upset with some students' lack of common sense and courtesy. Where are your heads at, hitting the books diligently already?

It happened that an entire row of cars was blocked in by a solid row of parked cars and vans, extending from absolute end to end, horizontally and vertically. Come on now, do you think I wanted to sit and wait until your classes were over for you to move your car? It's doubtful.

Little could have been done in this situation, though I thank the traffic control and security patrolmen who were on hand. The only suitable remedy is to remind students to brush up their acts. Ya know - "think of the other guy."

Lynn Beelen
Arts & Science

Legal reform is aim

To the editor of the *Jambar*:

I am presently incarcerated in Green Haven Correctional Facility (New York State) for selling a small amount of cocaine. And as the New York State drug law mandates, I am now serving a life sentence.

I am about to undergo a slow and tedious legal battle that will hopefully prove New York State's drug law unconstitutional. But of course, this will prove to be a quite costly procedure and unfortunately, cannot be accomplished without your assistance.

I am presently lacking the adequate financial resource - having already exhausted a substantial sum of money before, during and after my trial - and would sincerely appreciate all donations, regardless of the amount.

Paul Kirsch
No. 77A1508
Drawer, B
Stormville, N.Y. 12582

RECYCLE THIS PAPER
RECYCLE THIS PAPER
RECYCLE THIS PAPER
RECYCLE THIS PAPER
RECYCLE THIS PAPER

Lynn Beelen
Arts & Science

JAMBAR
RAYEN HALL, ROOM 117
YSU CAMPUS
PHONE 742-3004, 4095, 3094

Editor-in-Chief: Greg Garramone
Managing Editor: Elody Fee
News Editor: Lyndie Votaw
Copy Editor: Nate Leslie
Sports Editor: Bill Snier
Entertainment Editor: Liz Lane
Special Edition Editor: Barbara Janesh
Photo Editor: Bob Camp
Staff: Leslie Pearce, Randy Abraham, Mary Jane Klempay, Diane

Cicchilo, Bob McKimmy, Stacey Savka, Bill Rowan, John Creer, Ed Shanks
Advertising: Rick Huhn, manager, Stan Massey, Rocco Pochiro
Composers: Carol Pechalk,
Christy Phillips
Verityper: Russel Hack
Advisor: Mrs. Martindale
Secretary: Millie McDonough

Jambar Policy

The *Jambar* welcomes the opinions of its readers through the form of letters to the editor and input columns.

Letters to the editor may not exceed 250 words and should concern campus issues. Input columns may not exceed 600 words and may concern issues beyond the campus. No submission may be libelous, inaccurate, nor may it have any free advertising. The editor reserves the right to edit or reject all submissions. Both letters and input must be typed and signed, and must include the contributor's phone number.

The *Jambar* is published Tuesdays and Fridays during the regular school year by the students of Youngstown State University and under the authority of the Student Publication Committee. Editorial material and comments are the responsibility of the editors. Opinions expressed in the newspaper are not necessarily those of the staff, the student body, or the YSU administration. Advertising rates on request at the *Jambar* office. Subscription rates: \$8 for three quarters; \$9 for year.

Aliberti earns degree, publishes learned essay

Dr. Domenico B. Aliberti, associate professor of foreign languages and literature at YSU, has returned to the YSU campus following a very successful and rewarding faculty improvement leave.

Each year, according to provisions of an agreement between the University and the Ohio Education Association, faculty improvement leaves (up to three quarters) are granted for furthering a faculty member's education; to carry on research or to secure appropriate professional experience.

Dr. Aliberti, who has a doctor of languages and literature degree from the University of Messina, Italy, elected to pursue his study for an American Ph.D. in Italian at Rutgers University, New Jersey. Besides completing all the necessary course

work during during the 1977-78 academic year, Dr. Aliberti also had a major Italian and Spanish literature essay accepted for publication. It will appear in the learned journal, "La Fusta," published only twice a year by the Rutgers University Italian Department. The essay demonstrates how the works of the 19th century Spanish author Moratin exerted a strong influence on the Italian author Manzoni; specifically, Manzoni's "I Promessi Sposi" and an episode in that work dealing with "La Signora o Monaca di Monza."

Dr. Aliberti, a native of Italy, has been a member of the YSU faculty since 1967. His professional memberships include the American Association of Teachers of Italian and the Modern Language Association.

Loans are available for emergency use

What happens if your rent is due Tuesday and your paycheck isn't due until Friday? Or what if you don't have enough money left after paying tuition to buy all your books?

For YSU students, the University's emergency loan fund may be the answer. Under this plan, students may borrow up to \$50 for financial emergencies, with no interest due on the loan.

According to Patricia Bleidt, assistant dean of student affairs, "Emergency is such a vague term that we have given the loan for almost anything. Some students need books or gas money, and others need to buy art supplies or nursing uniforms."

Approximately 130 such loans are granted each quarter. The number of loans given runs in direct proportion to how quickly students pay back the money lent to them. If delinquent in paying back the money, the student will assume a \$2 finance charge for each 30 days he is late on the payment. In addition, he will lose his borrowing privileges for the next quarter.

Most students with current ID validation stickers are eligible for the emergency loan. First quarter students cannot receive a loan; neither can students who have another loan with the University still outstanding at the time of application. Anyone interested in receiving a loan should contact Dean Bleidt in Room 116, Kilcawley Center.

"This service has been very successful in the past," says Bleidt. "The main reason is because the students have been so responsible in repaying their loans. This keeps the fund circulating nicely."

a place

in First Christian Church

(Wick and Spring St.)

for Non-Traditional Students

TUESDAY OCTOBER 3rd:

PATRICIA BLEIDT, Asst. Dean of Student Affairs
speaking on:

"Student Services: Where to Find Them"
12 NOON-1 p.m.

a place IS OPEN

Monday, Tuesday, Thursday: 9 a.m.-noon (for study)

Wednesday: 6:30-9:30 p.m.

Thursday: 4:30-7:30 p.m.

An invitation from IBM
to discuss your career.

**Friday, October 20,
at your Placement Office.**

If you are thinking about a career in engineering, computer science or sales/marketing, IBM is certainly one company you should consider.

IBM provides a uniquely creative environment in which talented people are encouraged to accept the challenge and responsibility offered by one of the prime growth industries: information technology.

We can offer you a remarkable variety of career opportunities in many areas. Come and talk with us. We'll be on campus all day, October 20. The Placement Office will be happy to set up an appointment.

In the meantime, if you would like to know more about us and the many opportunities we offer, our career brochures are available at the Placement Office.

Irv Pfeiffer

Irv Pfeiffer
Corporate College Relations Manager
IBM Corporation
One IBM Plaza
Chicago, IL 60611

IBM

An Equal Opportunity Employer

**we have savings
you can count on
texas instruments
calculators...the answer
to your problems
now on sale**

A) TI-57 programmable advanced slide rule calculator for trig and statistics. Orig. 79.95* . . . **.57.99**
B) TI-55 with 10 memories plus 32 steps of programmability. Algebraic Operating System. . . 9 sets of parentheses, 4 pending operations. It's the successor to the SR-51-11! With battery, adapter/charger, case, orig. \$60* . . . **\$.50**

C) MBA instant solutions to problems in real estate, marketing, banking, investments. 32 steps of programmability. Battery, adapter/charger, cases; orig. 79.99* . . . **\$.70**

D) SR-40 slide rule, performs roots, reciprocals, logs, trig. Handles 15 sets of parentheses, up to 4 pending operations. Battery, adapter/charger, case, orig. 34.95* . . . **\$.22.99**

E) TI-58, the "computer" calculator with 25 pre-recorded programs. Up to 480 program steps, or up to memories. Bonus from Texas Instruments, free \$12.95 "Source Book for programmable Calculators", reg. 124.95. **109.99**

F) TI-59 "computer" with up to 960 program steps or up to 1000 memories. Create and store your own programs on magnetic cards (included). Also includes bonus book offer above. Reg. 299.95, now on sale. **279.99**
Calculators, mezzanine Youngstown, Eastwood, Liberty, New Castle, Salem, Sharon, Shenango, Southern Park.

WE GIVE AND REDEEM EAGLE STAMPS

STROUSS

Beelen does research, gets hospitality lesson

(Editor's Note: This story supplied courtesy of Steve McClure, YSU News Bureau.)
While much of the world seems bent on confrontation and/or cold war, rhetoric, economic intimidation and violation of human rights, Dr. George D. Beelen, history, views himself as a grateful American.

Chairman of the department, Beelen, recently returned from a two-week trip to Puerto Rico, where he did research on the migration of Puerto Ricans to the United States, specifically Youngstown. The Youngstown Puerto Rican community today numbers about 5000. Beelen's gratefulness has resulted from a self-expressed "lesson in hospitality" he received while in this developing island country.

Beelen, who received financial support from YSU's University Research Council, conducted his research at the University of Puerto Rico and the offices of El Mundo Press, looking for data detailing why native countrymen come to the U.S. in the late 1940's and the early 1950's.

"It was a kind of push and pull situation," Beelen relates. "Economic opportunities were greater in America, with a growing garment and steel industry coupled with the fact that Puerto Rico's sugar industry was slumping." He says the current Puerto Rican outflow is now diminishing, describing an almost metamorphosis of on-going change. "The island has been revolutionized in the last 30-35 years in the fields of medicine, education and business," Beelen remarked.

Today, Puerto Rico relies heavily on the sugar industry, tourism and light industries as an economic base. Dr. Beelen also reports that the country's political status of retaining its

commonwealth versus becoming its own independent state is a constant question being debated by its three and one-half million citizens.

Beelen's research will be utilized in restructuring a Latin American history course he teaches at YSU. "Puerto Rico will serve as a bridge between the known and the unknown," he said. "Teaching Latin American history will take on whole new perspective now. After all, Puerto Ricans are American citizens, but still in many ways very Hispanic." He added, "They are a familiar people yet unlike us. They are modern yet rather traditional."

Beelen credits much of the success of his research project to YSU graduate school student Vincente Caban, a native Puerto Rican, who now teaches at Youngstown's Lincoln Middle School. Caban served as Beelen's host as they traveled to his homeland, some 30 miles west of San Juan. There, they shared the home of Caban's father, Ramon Caban. The elder Caban is the known master fisherman of his village. Hospitable, relaxed and pleasant in every way, Beelen said the people of Puerto Rico made this a memorable experience he'll cherish forever.

In conclusion, Beelen summarized his trip telling of a genuine interest by Puerto Ricans in the human condition. "They call it dignidad," he said. "It's a dignity or a feeling that everybody is important for whatever he or she is." Meanwhile, in the United States, observers strongly suggest that status is gained not through personal dignity but through social and economic footholds. Which one is right? Only you are left with that decision.

FISHERMEN - - Beelen, far left, joins group of on-lookers as the day's catch is pulled in. Beelen recently spent two weeks in Puerto Rico, where he did research on the migration of Puerto Ricans to the U.S.

Dave Mason will perform at Beeghly Sunday night

*Let me sing my song to you
That's what I know best to do
Anything you want me to
I'll be*

-Maybe

Yes, campers, Dave Mason is coming to YSU's Beeghly Center Sunday night, October 1, and if you don't want to miss a legend, you'd better be there. Tickets are \$6.50 in advance at the Kilcawley Candy Desk today only, and \$7.50 the night of the show.

Mason started with Traffic, a British group that burst to fame in the late sixties. With Stevie Winwood, Jim Capaldi, and Chris Wood, Raffic became a cult-like band, a favorite of progressive rockers. They had a sound sometimes hard, sometimes smooth, and when Mason took off on his lead guitar, he flew. The man, really flew.

All that ended in 1972, when the seventies caught up with the band, and Mason went out on his own. With albums like "Headkeeper," "It's Like You Never Left," and, simply, "Dave Mason," he slowly forged his way onto the charts. He didn't become big right off, but he did have a bunch of loyal followers who bought his albums time after time.

All that limbo-like anonymity went gold. Songs like "We Just Disagree" and the title tune gave Mason the wide read singles exposure he needed, and the popularity he deserves.

"His latest release, "Mariposa de Ora" is just as strong as the last.

So, kids, listen: the man is magic, and like most good magic, not often attainable. You'd better catch him now so that you can be a part of the legend.

Dates set for classes for children under 5

Registration of pre-school age children (3 1/2-5 years) is now being accepted at the School of Education for its early childhood teacher education program. The program will be offered in Thursday and Saturday sessions between the hours of 9:00 a.m. and 12:00 p.m. Saturday sessions begin Oct. 7 and continue for nine consecutive weeks ending Dec. 9. Thursday sessions will begin Oct. 19 and end Nov. 30.

The pre-school program is designed to provide individual as well as group learning experiences. A curriculum of art, music, science, motor language development and social skills will be stressed. Registration fee for the six Thursday sessions will be \$15. The nine Saturday sessions will cost \$25.

For further information contact the department of elementary education, located in the Education building.

Fraternities and Sororities

Present

FALL KICKOFF DANCE

Featuring

GREAT LAKES BAND

Friday, Sept. 29

9 pm - 1 am

Kilcawley Center Chestnut Room

Admission FREE

Open to ALL YSU students

Sponsored in Conjunction with

Student Government

We need help. Varsity needed.

Laser light opens planetarium season

Planetarium showings for the 1978-79 season at YSU will be enhanced with the installation of a sophisticated automation system that features, among other things, laser light techniques. The YSU planetarium will open its 12th season by showing "New Windows on the Universe." It will be followed by "UFO Encounters," in Jan. and "The Moon - A Decade Later," in March.

One of the most versatile facilities on the YSU campus, the planetarium has hosted over 370,000 visitors during its 11 years of operation. Aside from offering the obvious entertaining adventures through space, the planetarium also provides other valuable information related to space science and astronomy.

While there is no charge for admission, advance reservations are required due to a limited seating capacity by phoning the YSU planetarium at (216) 742-3616.

The schedule for the planetarium shows this year is as follows:

- "New Windows on the Universe" Nov. 2, 2 p.m.
- Nov. 3, 8 p.m.
- Nov. 4, 2 & 8 p.m.
- Nov. 10, 8 p.m.
- Nov. 11, 2 & 8 p.m.
- Nov. 17, 8 p.m.
- Nov. 18, 2 & 8 p.m.
- "UFO Encounters" Jan. 11, 2 p.m.
- Jan. 12, 8 p.m.
- Jan. 13, 2 & 8 p.m.
- Jan. 19, 8 p.m.
- Jan. 20, 2 & 8 p.m.
- Jan. 26, 8 p.m.
- Jan. 27, 2 & 8 p.m.
- "The Moon-A Decade Later" Mar. 15, 2 p.m.
- March 16, 8 p.m.
- Mar. 17, 2 & 8 p.m.
- Mar. 23, 8 p.m.
- Mar. 24, 2 & 8 p.m.
- Mar. 30, 8 p.m.
- Mar. 31, 2 & 8 p.m.

Tom Cox Quintet to open monthly jazz series Oct. 8

A monthly Sunday afternoon jazz concert series free and open to the public will begin its second season with the Tom Cox Quintet on Sunday, Oct. 8, at 4 p.m. in Main Classroom Auditorium. There is free parking under the building.

Other concerts coming up in the series, which is sponsored by the Cleveland Federation of Musicians and the University Relations Division at CSU, are the Dan Maier Quartet, Nov. 12; the Bill Gidney Duo, Dec. 10, and the Eagle Jazz Band with Ralph Grugel, Jan. 14, all at 4 p.m.

Tim Cox is a jazz pianist well-known in the area not only for his playing but for his original contemporary jazz and classical compositions. Cox received his

music degree from Indiana University and did his graduate work in composition at the Cleveland Institute of Music, studying under Donald Erb and Iannis Xenakis. He broke into the local jazz scene with the Ernie Krivda group at the old Smiling Dog Saloon.

Appearing in the Cox quintet will be Tony Lavorgna on alto sax, Sue Ingersoll on flute and vocals, Gary Aprille on bass and guitar, and Val Kent on drums.

The series, which will run monthly on Sundays through May is made possible partially through the Musicians Union Performance Trust Fund. The concerts begin promptly and run without intermission.

Classifieds

One bedroom apt. with garage \$125/mo. Includes all utilities, 52 Tacoma, No children or pets. 545-3713 (1529C)

ON CAMPUS - Two blocks from YSU (safe area) Nicely furnished (five) bedroom home, carpeted, through-out. Also: one bedroom, nice furnished, apartment. Reasonable Call any time - 743-7426 (306C)

Apartments for rent - 1 block from university Solar Realty 747-9211-220 W. Rayen (11NC)

Rooms for rent. Roommates needed to occupy 2 rooms of spacious 3 bedroom apartment on Northside, 1 room furnished, 1 not furnished. Call 747-9839 (2529C)

Kensington Ave. 3 bedroom apt. \$135 month includes electricity Benita Ave. Duplex 2 bedroom apt. \$100 month Pay own utilities Call after 7 p.m. 542-2542 (50CH)

Must sacrifice Miami Beach Holiday for two. 4 days 3 nights lodging paid-in-full if used by Dec. 17, 1978 Call 744-8195, 744-9543, or Criminal Justice Secretary (1529C)
Come to Inter-Varsity Christian Fellowship's Open House Friday 12-1 p.m. in Kilcawley Room 239 (2529CH)

Classifieds

FREE FOOD - Welcome in/Welcome Back Brunch Sunday Oct. 1 11:30 a.m. Newman Church Hall-corner Wick & Rayen Bring II: fur. and friends (1529C)

I need much work typed. Will be 100 double spaced type pages, \$50 a page and up according to quality. No footnotes. Dave 755-8300 after 10 p.m. (203C)

Needed tutor for basic technical math Sat. or Sun. mornings phone 743-5921 (evenings) 203CH

For Sale: 1972 Automatic Volkswagen Superbeetle Blue - 43,000 miles, good condition phone 568-7058, 534-4130 (1529CH)

Diamond Engagement & Wedding Rings: Up to 50% discount to students, faculty & staff. Example, 1/2 ct. \$150, 1 ct. \$350, 1 ct. \$995, by buying direct from leading diamond cutter. For color catalog send \$1 to SMA Diamond Importers, Inc., Box 42, Fanwood, N.J. 07023 (indicate name of school) or call (212) 682-3390 for location of showroom nearest you. (100CH)

Improve your Grades! Send \$1 for your 256-page mail order catalog of Colleague Research. 10,250 topics listed. Prompt delivery. Box 25907-B, Los Angeles, Calif. 90025 (213) 477-8226 (100CH)

take a closer look . . .

**a look at fraternity life.
ATTEND THE FALL RUSH PARTIES
OF YSU's 9 SOCIAL FRATERNITIES**

Monday, Oct. 2 Sigma Phi Epsilon Theta Chi	Tuesday, Oct. 3 Phi Sigma Kappa Tau Kappa Epsilon	Wednesday, Oct. 4 Nu Sigma Tau Sigma Chi Alpha Phi Delta	Thursday, Oct. 6 Phi Kappa Tau Sigma Alpha Epsilon
--	---	---	--

**PARTIES BEGIN AT 9:30 P.M.
AT THE CHAPTER HOUSES**

YSU Student I.D. Card Required

BRING ALONG A FRIEND!

FRATERNITIES

- ΦΚΤ** Phi Kappa Tau
264 North Heights
746-9021
- ΦΣΚ** Phi Sigma Kappa
275 Park
746-9134
- ΣΑΕ** Sigma Alpha Epsilon
850 Pennsylvania
743-1312
- ΑΦΔ** Alpha Phi Delta
Lora Ave.
- ΣΧ** Sigma Chi
55 Indiana
746-9174
- ΣΦΕ** Sigma Phi Epsilon
45 Indiana
746-9145
- ΤΚΕ** Tau Kappa Epsilon
285 Fairgreen
746-9610
- ΘΧ** Theta Chi
742 Bryson
746-9037
- ΝΣΤ** Nu Sigma Tau
381 Fairgreen
746-9143

Whether you are beginning your college career, or are continuing your education, Greek life can offer you a unique opportunity. Not only will you meet new people, but you will have a chance to become better acquainted and actively involved with the University.

BRIGHT, CLEAN LINES - - - lend the newly remodeled offices in Jones Hall a modern look. The extensive use of glass (see above) and carpeted halls can be observed throughout the building. The Bursar's Office on the second floor has acquired a crisp, businesslike look.

The "New" Jones Hall

Bob Camp

THE CLASSIC TUDOR STYLE of architecture provides a link with the past. The exterior of the building was not changed in the remodeling, which began in the fall of 1977 and was completed this summer. Jones Hall was constructed in 1931 and was the first permanent building on the YSU campus.

BRIEF EATER

Please come visit the Brief Eater in Kilcawley Center: Featuring a wide variety of sandwiches, salads, and hot entrees.

Also featuring soft drinks in YSU football schedule cups.

Additional Bonus: A Bic pen will be given away with every large Coke purchased.

HOMECOMING '78 STILL CRAZY AFTER ALL THESE YEARS

OCT. 18-21

COMPETITION

NOMINATE A KING OR QUEEN CANDIDATE

The 1978 Homecoming committee is reintroducing a traditional competition to recognize the contributions of Junior and Senior YSU students as

HOMECOMING KING AND QUEEN

Applications available at the student activities office on Monday, Oct. 2

Candidates must fill out the application completely, acquire 60 signatures on a petition and return both the application and petition to the Student Activities office no later than 3 p.m.
Open to all full time Junior and Senior YSU Students Wednesday, Oct. 4.
Sponsored in conjunction with Student Government

Wicker Basket

Kilcawley Center

Open to the public 11 a.m.- 2 p.m.

Presenting the most exciting salad bar in Youngstown

featuring 21 items

Special Opening Offer Oct. 2-6

25c OFF Large Salad Plate

Reg. \$1.75 Sale price \$1.50

Comics Cable

by Jeff Sheban

It's 7 a.m. Monday morning and I'm sitting on my lumpy bed trying to gain consciousness. I haven't heard my alarm clock for over three months, which means I had a great summer.

Dragging myself into the bathroom, I gaze into the mirror to see what the previous night has done to my face. To my amazement, however, that person looking back is no longer me - I had become College Man!

"Who are you?" I asked the face in the mirror, "and what are you doing in my bathroom?"

"Hey Slick," College Man answered, "I'm here to straighten you out - I'm your new image," he said, as he began to brush his teeth. "I'm College Man."

"New image?" I said, "I don't need a new image."

"That's your problem, Bro," laughed College Man, "you've been in a rut for the last four years and you don't even know it," he said, spitting toothpaste into the sink.

"Look, buddy," I said to College Man, "I really don't have time to argue with you. Do you want me to be late for my first day of classes?" I said raising my voice.

College Man backed off a little, then he smiled at me.

"That's your second problem, my man," he said. "In college, you don't have to be on time. You don't even have to go if you don't want to - you're an adult now," College Man said, grabbing the shaving cream.

"Wait a minute," I told him, "my parents are adults..."

"And so are you," he interrupted, "or should I say 'we'? Now why don't you get dressed, and we'll drive down to school together," College Man said.

"But I don't know what I'm wearing yet, College Man," I moaned.

"That's your third problem, Blood," he said. "You never know what you're wearing to school when you're in college, it just doesn't matter."

"OK College Man," I said to him, "but could we leave a little early so I can do some of my homework?" I asked.

College Man was near tears now.

"That's your fourth problem, Chump," he said as he began to get irritable. "No one does homework in college - all you do is read your whole book the night before the final, and everything's cool," he said, grabbing his coat.

On that note, we left for school. As we got near the cam-

pus, it was clear that we would never find a parking space.

"College Man," I said, "how will we find a space, look at all these cars!"

"Relax, Slick," College Man said, "Just take a left into that lot up there," he said, pointing.

"But it says 'Lot Full,' College Man," I told him, "and besides, it's a faculty lot."

"Just do it, will you?" he said to me. "Would I steer you wrong?"

"All right, College Man, I'll do it, but there's only one space left, and it says 'Reserved for President Coffelt,'" I said. "Pull it," he said.

"What! Are you crazy!?"

"Pull in!!!"

I parked my car, got out, and started walking towards campus. After I had taken about two steps, a policeman tapped me on the shoulder.

"Who said you could park here, boy?" he asked.

I smiled and said, "College Man," as we both looked towards my car.

Seeing no one, the officer looked back at me, smiled, wrote me a ticket, and said, "Welcome to college, man."

Assistantships for eleven announced

Dr. Leon Rand, dean of graduate studies and research, YSU, has announced the appointment of eleven additional graduate assistantships for the 1978-79 academic year.

The students and the departments they will serve are as follows: Department of Biological Sciences - George B. Mateja, R.D. No. 3, Nashau, New Castle; Department of Chemistry - Michael J. Johnson, 443 S. Livingston Ave., Livingston, New Jersey; Department of Criminal Justice - Robin L. Kreuter, 5079 Raintree Rd., Pittsburgh, Pennsylvania; Department of Elementary Education - Leslie Kiske, 22 Centennial Drive, Poland; Department of English - Thomas Atwood, 185 S. Cadillac Dr., Boardman, Ohio; Department of Guidance and Counseling - Richard M. Benish, Box 68 West River, Newton Falls; Patricia G. Kemble, P.O. Box 142, Stratton, Ohio and Elaine C. Polomsky, 186 Adelaide Ave., S. E., Warren; Department of History - Marilyn Rudawsky, 404 Fairground Boulevard, Canfield; Department of Mathematics - John Hanigovsky, 787 Crandall Ave., Youngstown; Department of Secondary Education - Diana M. Milligan, 57 Milltrace Dr., Boardman.

Kilcawley Copier

Kilcawley Center has installed a high quality copier in its Duplication Center. The copier can do transparencies, two-sided copies, multiple copies, stapled sets, reductions and is excellent for reproducing book reports, term papers and theses.

Those who wish to reproduce material such as term papers and theses should be encouraged to use regular 20 lb. bond typing paper for the original. The machine does not copy "onion skin" or "easy erase" paper with the same quality as regular typing paper.

Courses

Begin building a more profitable company by enrolling today in two small business courses being offered this fall by YSU's Department of Continuing Education. To learn more about the courses, "Money Management" and "How to Start and Finance A Small Business" call 742-3358.

Brunch

A "welcome-back brunch" for returning YSU students is set for Sunday, Oct. 1, 11:30 a.m., following a 10 a.m. mass at the Newman Center Church Hall.

Sponsored by the Newman Center and the YSU Nerman Student Organization, a casual buffet style dinner will be served. YSU students with a YSU identification card will be admitted free of charge.

For further information, contact the Newman Center, (216) 747-9202.

CCM

A Place for non-traditional YSU students, sponsored by CCM, will be open again in First Christian Church, during the following times: Mon., Tues., Thurs.: 9 a.m.-12 noon (for study); Wed.: 6:30-9:30 p.m.; Thurs.: 4:30-7:30 p.m.

First in a series of noon programs scheduled for A Place will be Ms. Patricia Bleidt, assistant dean of Student Affairs, speaking on "Student Services, Where to Find Them" Tuesday, Oct. 3 from 12 noon to 1:00.

Non-traditional students are invited to come and share a coffee and tea pot and share resources and ideas with others. For further information, call 743-0439.

CAMPUS CALENDAR

George Baronti Craft Sale, 9-4 p.m., Kilcawley Center Arcade
Apostolic Christian Fellowship Meeting, 12-1 p.m., Kilcawley Room 240
Interfraternity Council, 3-4 p.m., Kilcawley Center, Cardinal Room
Student Council Meeting, 3:30-6:30 p.m., Kilcawley Scarlet Room
O.E.A. Dinner, 6-9 p.m., Kilcawley Wicker Basket
Free Recreation, 12-1:30, 7-10 p.m., Beeghly Pool
Free Recreation, 12-10 p.m., Beeghly Handball and Squash
Athletic Dept. Football meetings, 2-3 p.m., Beeghly, Rooms 305 and 306
Free Recreation, 2-5, 7-9 p.m., Beeghly, Weight Room
Varsity Athletics, 3-6 p.m., Beeghly, Gym, West and East Deck
Help Hotline, Inc. class, Beeghly Room 303
Recreation and Intramurals, 6-10 p.m., Beeghly West and East Deck
Sigma Alpha Iota Meeting, 4-5 p.m. Pollock House Social rooms
Dana School Faculty Recital, 8-10 p.m., Bliss Hall 1026

Tuesday, Oct. 3

George Baronti Craft Sale, 9-4 p.m., Kilcawley Center Arcade
KCPB Showing "A Toronto Sensibility", 10-8 p.m., Art Gallery
Hellenic Orthodox Assn. Meeting, 11:30-1 p.m., Kilcawley Room 240
IVCF Prayer Meeting, 12-1 p.m., Kilcawley Room 253
Diplomacy Club Meeting, 2-5 p.m., Kilcawley Room 239
KCPB Meeting, 3-4:30 p.m. Kilcawley Room 238
Pan Hel Meeting, 4-5 p.m., Kilcawley Cardinal Room
School of Educational Dinner 6-7:30 p.m., Kilcawley Scarlet Room
Teacher Education Advisory Committee, 7:30-9:30 p.m., Kilcawley Carnation Room
KCPB Coffeehouse "Jerry Thomas" 8-11 p.m., Pub
Free Recreation, 12-1 p.m., Beeghly Pool
Free Recreation, 12-6, 7-10 p.m., Beeghly Handball and Squash
Athletic Dept. Football meetings, 2-3 p.m., Beeghly Rooms 305 and 306
Varsity Athletics, 3-6 p.m., Beeghly Gym, East Deck
Varsity Athletics, 4-6 p.m., Beeghly West Deck
Recreation and Intramurals, 6-10 p.m., Beeghly, East Deck
Placement Office: B.F. Goodrich, Ford Motor Co., Louisville Assembly Plant, Dupont, 9-6 p.m. Jones Hall

Wednesday, Oct. 4

U.S. Marine Corp Recruiting, 9-4 p.m., Kilcawley Arcade
George Baronti Craft Sale, 9-4 p.m., Kilcawley Arcade
U.S. Marine Corps Testing, 9-4 p.m., Kilcawley Room 150
Interfraternity Council Greek Week Displays, 10-2 p.m., Kilcawley Arcade
KCPB "A Toronto Sensibility", 10-8 p.m., Kilcawley Art Gallery
Sigma Sigma Sigma Bakesale, 10-2 p.m., Kilcawley Overhang
KCPB Film Series "Paper Lion", 11-1, 1-3 p.m., Kilcawley, Pub
YSU Credit Union meeting, 11:30-1 p.m., Kilcawley Carnation Room
Apostolic Christian Fellowship meeting, 12-1 p.m., Kilcawley Room 240
Jubilee Fellowship meeting, 12-1 p.m., Kilcawley Room 239
History Club luncheon/meeting, 12-1 p.m., Kilcawley Room 238
Student Gov. student organizations meeting, 2-3:30 p.m., Kilcawley Scarlet Room
Homecoming meeting, 3-4:30 p.m., Kilcawley Room 239
Black United Students meeting, 4-6 p.m., Kilcawley Room 253
Football Captains meeting, 7-8 p.m., Kilcawley Ohio Room
Circle K meeting, 7:15-9:30 p.m., Kilcawley Room 239
Football Officials meeting, 8-9 p.m., Kilcawley Ohio Room
Interfraternity Council Greek Week, 6-1, Kilcawley Chestnut Room
Free Recreation, 12-1:30 p.m., Beeghly Pool
Free Recreation, 12-10 p.m., Beeghly Handball and Squash
Athletic Dept. Football meeting, 2-3 p.m., Beeghly Rooms 305 and 306
Free Recreation, 2-5, 7-9 p.m., Beeghly Weight Room
Varsity Athletics, 3-6 p.m., Beeghly Gym West and East Deck
Recreation and Intramurals, 6-10 p.m., Gym West and East Deck
Athletic Dept. Football meeting, 7-10 p.m., Beeghly Room 303
Help Hotline, Inc. Class, 5:30-7:30 p.m., Cushwa Hall, Room 1106
Placement Office: Dupont, HRB-Singer, Inc., Seismograph Service Corp. 9-6 p.m., Jones Hall
Spotlight Theater Films: Dancing Mothers, The Phantom of the Opera, 7-10 p.m., Bliss Hall Ford Theater
Soccer: YSU vs. Malone College, 3 p.m. Malone Col.
Field Hockey: YSU vs. Hiram College, 4 p.m., Hiram Col.
Al Bright Art Exhibit, Sept. 25-Oct. 27, 1978, Maag Library, Lobby.

Boar's Head Luncheon

The Boar's Head Luncheon reopens in St. John's Church, across from Jones Hall, Wednesday, Oct. 4. Sponsored by St. John's and Cooperative Campus Ministry, the luncheon provides a meal and entertainment in an atmosphere of quiet and casual fellowship. The price is \$2.00.

Luncheon is served every Wednesday from 11:30-1:30, except exam week and breaks between quarters. For further information, call CCM office, 743-0439.

Bloodmobile

The Red Cross bloodmobile will be at the Mill Creek Community Center on Friday, Oct. 6 from 1-7 p.m. Anyone who is 17 to 66 years of age and weighs at least 105 pounds can give blood provided that they are in good health.

Heading the southwest Youngstown blood visit are Rev. James Latham (chairman); Grace and Grant Scott (volunteer recruitment); Brenda McIver (nursing); Jean Shaeffer (donor recruitment) and Elijah Stevens (publicity). For more information, call the Red Cross at 744-0161, weekdays from 8:30 a.m. to 4:30 p.m.

Recreation Hours

The recreational hours in the pool for Fridays during the 1978 fall quarter will be as follows: 12 noon to 1:30 p.m. and 7-9 p.m.

Concerts

(Cont. from page 1)

continued to book and produce concerts through the 77-78 energy crises. Another problem is the limited time available for the committee advisor to work with Major Events Concerts, as his time has to be channeled into many other responsibilities.

Major Events Committee has had much success with promoter produced concerts. To date four concerts have been produced by a promoter, most notably the Average White Band/Ambrosia concert on Oct. 22, 1976, selling out all 5,800 seats with no difficulty. Promoters have also widened the scope of the committee by producing one successful Broadway play, *Don't Bother Me I Can't Cope* on Oct. 16, 1976.

For the 78-79 school year, Major Events will have an almost entirely new membership. Lack of experience will probably be the major problem. A conscious effort will be made, however, to broaden the membership base of the committee so that this problem will not occur again.

There are at least two other outstanding problems for the 78-79 school year. One is that Beechly Center is just too small for YSU to be considered by major groups. This includes both seating and stage requirements. Secondly, Major Events needs to

Program offered improve reading to help children

Applications for YSU's Reading Center are available to parents who would like to enroll their children in a reading improvement program. Registration information may be obtained from the School of Education.

An advanced graduate student will work on a one-to-one basis with a child in identifying and remediating specific reading problems. Upon completion of the reading sessions, recommendations will be sent to the student's home school and when appropriate, tutor, to further aid in improving reading skills.

Enrollment will be limited to the individualized nature of the program. Applications of those students not accommodated during a specified quarter, will be placed on file for possible assignment at a future date.

Reading Center sessions will begin Monday, October 2, from 5:30 to 7:30 p.m. Parents will be expected to bring their children to the Center for weekly Thursday evening instruction. For further information contact the YSU School of Education.

find a promoter who is willing to bring in medium level acts, and who is willing to take the time to seek out acts for YSU.

Student Government President Tony Koury has shown an avid interest in maintaining Major Events and helping smooth administrative difficulties. This has given much encouragement to the Major Events Committee.

Both Student Government and Major Events realizes the importance of providing good concert entertainment to the students of YSU. We look for a successful 78-79 season.

by Mary Jane Klempay

Sixteen full-time YSU students spent their summer orienting new incoming freshmen registered for fall quarter.

Plans for orientation began in June with the sixteen leaders receiving two weeks of extensive training in university policies and procedures.

Actual orientation started in July with groups of 125-150 new freshmen coming in daily. Twenty orientation sessions were held in a two month period.

The orientation process is an all day activity that, after an

opening session and a dean's session in each of the six colleges, includes a group session with a group leader, an advisement session with an advisor, lunch on campus, a tour, registration and a closing session.

The group leader spends all day with their group of 10 to 15 new students. In addition to guiding the students through the days activities, the leaders hold a group session. In these sessions, "everything that there is to know about YSU" is uncovered. Topics covered range from organizations and involvement to advisement

and registration procedures.

In addition to the 20 orientation sessions held in the summer, group leaders work to help students schedule classes during late and final registration in Sept. during registration throughout the year.

While the main responsibility of the group leader is to orient the new student, two parent sessions were held to orient parents of the new students.

The group leaders work out of the Student Affairs department with Assistant Dean Patricia Bleidt guiding the leaders.

NOW...SAVE UP TO \$11.50 ON RACE WEEKEND TICKETS!

A prix-packaged offer from your Toyota dealer.

Save up to \$11.50.

The Toyota Grand Prix of the U.S. is coming to Watkins Glen, N.Y., Sept. 29-Oct. 1, and participating Toyota dealers have a limited

supply of race weekend discount ticket packages that can save you up to \$11.50 per person on general admission tickets, reserved grandstand seating and more. No vehicle purchase necessary.

Fast, faster, fastest.

See racing at its best. A fast track, some of the world's fastest movers, driving the world's fastest Formula One cars.

The Official Pace Car leading the pack: our sleek Celica GT Liftback.

Toyota sets the pace.

When you visit your Toyota dealer, see all his 1978 Celicas, and you'll see why Toyota's the pace-setter. At The Glen, and on the street.

YOU GOT IT.
TOYOTA

Penguins unbeaten string at three; to face Saginaw Valley Saturday

by Bill Snier

The YSU Penguins will seek to extend their unbeaten string to four games, seven over the past two seasons, when they take on the Saginaw Valley Cardinals Saturday night in their home opener at Austintown Fitch Stadium.

The Penguin's impressive showing thus far has earned them a spot in the Top Ten rankings in Division II. Last week, the Penguins were ranked fourth in the nation, but after their crushing win over the Ashland Eagles, the Penguins this week dropped to sixth. But YSU can also take faith in the fact that two other teams in the Mid-Continent Athletic Conference are also ranked in the Top Ten; Eastern Illinois and Northern Michigan, both future YSU opponents.

Before discussing this week's opponent, Saginaw Valley, let's follow the Penguin's road to victory thus far in the 1978 season.

The Penguins opened the season before a national television audience with a smashing 31-14 victory over Northern Iowa.

This victory marked many firsts for the Penguins. It was their first appearance ever on national television, their first game played in an indoor complex (the UNI-Dome) and it also marked the initial played by the new Mid-Continent Athletic Conference.

The game could also be subtitled "Broomer rolls over the Panthers" as Marschell Brumfield, the Penguin's senior tailback, rolled for 179 yards on 16 carries, scoring touchdowns on runs of 88, 7, and one yard plus catching a pass from quarterback Keith Snoddy and racing 75 yards to paydirt. Marsch was rewarded for his efforts by being named the "Offensive Player of the Game" by ABC television, with a one-thousand dollar scholarship being presented to YSU in his name courtesy of Chevrolet.

The Penguin defense also played an important part in the victory by holding the Panthers scoreless until the fourth quarter. The Panther's Kelly Ellis did manage to take a kickoff and race 90 yards for a score, but it was nullified by a clipping penalty early in the game. The strong Penguin 'D' held the Panthers to only 131 yard total offense compared to 471 for the visiting Penguins.

The following week was not as easy for YSU as the Wayne State Tartars gave the Penguins all they could handle, before succumbing 21-10.

A rash of penalties hurt the Penguins continuously in scoring drives with YSU finally resorting to some trickery to subdue the tough upset-minded Tartars. The Penguins started off strong by taking the opening kickoff and

driving 62 yards to paydirts with Robbie Robson carrying the final two yards. But the Penguins were not able to gain momentum after that point with the Tartars closing the gap to 7-3 at the half on a 22-yard field goal by Dave Stocks.

A pass interception by senior linebacker Greg Fitzpatrick, playing for the first time this season following a hand injury, set up the second Penguin tally, a two-yard run by Brumfield. But Wayne State came right back on a 26-yard run by quarterback Jim Gendron to cut the lead to 14-10.

It was then that the trickery came in. First, with the ball at YSU's own forty, Snoddy pitched out to Brumfield, who ran to his right and fired a 44-yard pass to Jim Ferranti, last year's most valuable player. From there, the Penguins drove to the ten yard line but a holding penalty took them back to the 21-yard line. On third down, Snoddy handed off to Robson, who pitched to Ferranti, who fired a pass to tight end Bob Schiffauer. Sound confusing? Well, it confused the Tartars enough to put the Penguins on the one yard line where Brumfield dived into the end zone for the final tally.

There really isn't too much you can say about last week's resounding 58-7 victory over Ashland that the score doesn't already tell you. The Penguins dominated the game both defensively and offensively with the Eagles only score coming on Mike Vito's 50-yard interception return midway through the fourth quarter.

The game was scoreless in the first quarter, with the Eagles seeming to get the best of the Penguins in the early going. But YSU roared back to score 22 points in the second quarter and 28 points in the third quarter before Coach Bill Narduzzi started to empty his bench.

It was also the finest offensive performance of his career turned in by Penguin quarterback Keith Snoddy, that led YSU to victory. The junior field general hit on six of twelve passes for 131 yards and two touchdowns. Snoddy also carried the ball for 67 yards in eight tries, scoring on runs of 57 and five yards. Defensively for the Penguins, defensive end Quentin Lowery turned in a fine performance, good enough in fact to be named the Mid-Continent Conference's "Defensive Player of the Week, an award won the previous week by teammate Greg Fitzpatrick.

Now that we have explored the past, let's take a look at the future; namely the Saginaw Valley Cardinals.

This will be the third meeting between the two teams with the

Penguins holding the edge, 2-0. Both previous meetings have been close with the Penguins needing a 22-point outburst in the final period last year to win 22-12.

Saginaw enters Saturday's confrontation with a 1-1-1 record this season. The defensive unit has been one of the Cardinal's bright spots thus far, allowing just 12.6 points a game. On the other side of the line, the offense has been of major concern to the cardinal's coaching staff with an average of just 16 points per outing.

The leading threat when the Cardinals have the ball is senior All-American John Waters, who leads the team in rushing with 232 yards in 50 carries. His brother Bill Waters is Saginaw's second threat in the ground attack. He has lugged the ball 37 times and gained 117 yards. The Cardinals' offensive show is directed by junior quarterback Steve Zott, who thus far has a fine completion ratio of 54.5 on 36 of 66 for 384 yards and four touchdowns. His favorite target is sophomore wide receiver Melvin Mathews, who has grabbed 11 passes for 202 yards so far this

(Cont. on page 13)

INTRAMURALS

Rosters and Handbooks

Entries for football are due today by 12:00 noon. Play begins October 7. A mandatory captains meeting is being held October 4th at 7:00 p.m., Room 236 Kilcawley. Football rules and schedules will be available at this time and a representative must attend or your team will be penalized 25 participation points. Competition will be held at Borts Fields on Saturdays and Sundays.

Entries for tennis doubles are due at 12:00 noon today. Also, the 1978-79 Intramural Department Handbooks are available at the Intramural office, Room 322 Beeghly Center.

Run for Fun

The Intramural Office is again conducting a Run for Fun Program this year. You can set your own goal, and mileage should be reported weekly to the Intramural Office. A mileage chart will be placed in the Run for Fun Hall of Fame. Sign up today in the Intramural Office.

Swim for Fun

The intramural Office is conducting a new Swim for Fun program this year. You can set

your own goal which must be completed by the end of the school year. Mileage will be recorded weekly and it is your responsibility to report your mileage to the Intramural Office, Room 322 Beeghly, or call 742-3488. Mileage will be on display in the North lobby of Beeghly. You can get more information at the Intramural Office when you sign up.

Exercise For Fun

Another new program this year is Exercise for Fun and Recreation. It is to be held on Mondays, Wednesdays and Fridays from 12:00 noon to 1:00 p.m. in the gymnastics room in Beeghly and is geared mainly towards faculty/staff who want to get or keep in shape. However, interested students are invited to participate also. The program consists of a 10 minute cool-down period. Sign up in the Intramural Office.

Women's Points

This year the Intramural Department is putting a women's point system into effect. It will run basically much the same as

(Cont. on page 13)

Career Opportunities Exploring for Energy

Find yourself . . . anywhere in the world with SSC. We need individuals with degrees in the physical sciences — E.E., M.E., E.E.T., M.E.T., engineering science, mathematics, physics, geology or geologic engineering — and a spirit of innovation and adventure.

SSC is an important subsidiary of Raytheon Company, one of the world's best known corporations. Our world-wide businesses include geophysical exploration, wireline services for oil and gas wells, radiolocation services, and communications and analytical instruments.

OUR BIRDWELL DIVISION

needs field service engineer trainees to help meet its expansion plans.

OUR SEISMIC DATA PROCESSING GROUP

needs seismic analyst trainees to meet increasing work loads.

If you have the education, initiative, and are willing to work and travel . . . you can expect the same opportunities for advancement realized by many of our executives. Our work is not easy. But it is always challenging!

We will be on campus for interviews

October 4, 1978

Contact your placement office for appointment

If you think you're somebody special . . . or think you can be . . . tell us about yourself. Box 1590, Tulsa, Okla. 74102. (918) 627-3330. Equal opportunity employer.

Seismograph Service Corporation

A SUBSIDIARY OF RAYTHEON COMPANY

Three Penguin teams receive new mentors for this year

Three new head coaches will be joining the Penguin's ranks this year, hoping to keep up the successes of their predecessors. Norm Palovcsik will be the Penguins' new wrestling mentor, Steve Edwards was named tennis coach, and John Tokash was chosen as YSU's volleyball coach by Athletic Director Paul Amodio.

Palovcsik brings five years of high school coaching experience

Football

(Cont. from page 12)

season.

Kickoff for the encounter will be 7:30 p.m. at Austintown Fitch Stadium with a special cage ball game being staged at halftime by the fraternities and sororities.

Penguin notes

YSU, which now owns a two year unbeaten string of six games, is closing in on the school record of eight straight set in 1941-42 and matched in 1946-47..... Marsch Brumfield now has 26 touchdowns for his career, just four short of the school record of 30 set by Frank Horvath in 1959-62.....YSU is the MCAC title favorite according to a pre-season poll.....MCAC is now 9-5 in non-conference games.....Brumfield leads the conference in rushing, averaging 117 yards per game..... YSU ranks first in total defense in the latest conference figures..... Greg Fitzpatrick also leads the league in interception with three and Brumfield leads the league in kick-off returns.

Intramurals

(Cont. from page 12)

the men's point system, but the main function will be to stress participation over winning. The idea being to enter a team of individual in as many women's sports as possible. At the end of the school year, the women's team with the most points wins 35 All Sports Champions T-shirts for their players.

Women's tryouts

The women's field hockey and volleyball teams need athletes. If you're interested in trying out please contact Pauline Noe at 742-3480 as soon as possible. Anybody interested in participating on the women's swimming team please contact Gretchen Julian at 742-3653. Anyone interested in trying out for the women's gymnastic team, report to Room 119 Beeghly Center on Tuesday, Oct. 3. For time and additional information, contact Coach Helen Mines, Room 307 Beeghly, ext. 3652.

a tennis pro at various clubs in Florida, Pennsylvania, and Ohio. He succeeds John Keil, whose teams were practically unbeatable in his two years at YSU.

Tokash, a Youngstown native, is a member of the United States Volleyball Association in Region 4, and has been involved with volleyball for 19 years as a player, coach and official. He currently is a member of that region's Executive Board. As coach of the Pittsburgh area women's volleyball team in 1971-72, his charges won six major tournaments, were Region 4 open champions, and placed tenth in the national AAU women's team group. In 1974, Tokash was the player-coach of the Youngstown YMCA squad that tied for fifth place at the YMCA's national tournament in Knoxville, Tennessee. He succeeds YSU's assistant athletic director Pauline Noe, which may take some of the pressure off of Ms. Noe who already coaches the women's softball team.

Continuing ed. sets new classes for fall

The department of continuing education has announced a number of wide-ranging courses for varied interests this fall. Information concerning fees, starting dates and class times will be made available during registration which is conducted weekdays, from 8 a.m. to 5 p.m. in Cushman Hall, room B-087. Most of the classes are held during the evening hours.

Monday class offerings, beginning Oct. 9, include: assertive training, design in interior home decoration, basic rifle and pistol marksmanship, beginning tennis and meditation and mystic philosophy.

On Wednesdays, beginning Oct. 11: Italian conversation, mind control, basic horsemanship, beginning drawing and vocabulary development.

Thursday course offerings, beginning Oct. 12, include: creative thinking, public speaking, water color, French conversation, stock market and yoga.

Saturdays beginning Oct. 14: swimming for pre-schoolers and elementary education students, adult and intermediate swimming and beginning painting and drawing for children.

The YSU Code of Student Rights, Responsibilities, and Conduct is currently available in the Office of Assistant Dean of Student Affairs, room 117 Kilcawly Residence Hall. The student Code contains the Student Record Policy and the Academic Grievance Procedure in addition to Conduct Regulations and Disciplinary Procedures.

Now there's a Tampax tampon designed to meet every need

SUPER PLUS

Super Plus Tampax tampons are ideal for heavy flow days because there is no tampon that's more absorbent or more comfortable. With the extra protection Super Plus tampons provide, you may never again need the help of a pad. When your flow is not as heavy, taper off to Super or Regular Tampax tampons.

SUPER

Super Tampax tampons are the #1 choice of more women than any other tampon in the world. Like all Tampax tampons, they're designed to conform naturally to your inner contours. You can depend on them to help you avoid menstrual bypass and embarrassing accidents like leakage and staining.

REGULAR

Regular Tampax tampons are perfect for a lighter flow. They're easy to insert. Like Super and Super Plus, the smooth container-applicator places the tampon correctly and hygienically. Your fingers never touch the tampon. Unlike tampons with plastic applicators, both the tampon and applicator are flushable and biodegradable.

Tampax tampons now give you even more freedom of choice.

The feminine protection more women trust

TAMPAX
tampons

MADE ONLY BY TAMPAX INCORPORATED, PALMCH, MASS.

HEWLETT-PACKARD INTRODUCES PROFESSIONAL CALCULATORS FOR A STUDENT'S BUDGET.

THE PRICE OF EXCELLENCE NOW STARTS AT \$60*

They're here. Hewlett-Packard's new Series E. Five professional calculating instruments designed for a student's needs and budget.

NEW FEATURES.

Easy-to-read display. Larger, brighter LED display with commas to separate thousands.
Built-in diagnostic systems. Tells you: 1) when you've performed an incorrect operation; 2) why it was incorrect; 3) if the calculator isn't working properly.
Accuracy. Improved algorithms give you confidence that your answers are more precise and complete.

FOR SCIENCE AND ENGINEERING.

The HP-31E—Scientific. \$60* Trigonometric, exponential and math functions. Metric conversions. Fixed and scientific display modes. Full 10-digit display. 4 separate user memories.

The HP-32E—Advanced Scientific with Statistics. \$80* All HP-31E functions plus hyperbolic, comprehensive statistics. More math and metric capabilities. Decimal degree conversions ENG, SCI and FIX display modes. 15 user memories.

The HP-33E—Programmable Scientific. \$100* Scientific, math and statistics with programmability. Editing, control and conditional keys. 49 lines of fully merged key-codes. 8 user memories.

FOR BUSINESS AND FINANCE.

The HP-37E—Business Management. \$75* Basic business/finance. Gives Present Value, Payments and Future Value calculations, simultaneously. Discounts,

%s, mark-ups, and amortization schedules. Statistics with trend-line forecasting. 5 financial and 7 user memories.

The HP-38E—Advanced Financial Programmable. \$120* Solves routine and complex problems at the touch of a key—no previous programming experience necessary. Internal Rate of Return and Net Present Value for up to 1,980 cash flows in 20 groups. 2000-year calendar. 5 financial and 20 user memories. Up to 99 program lines.

HEWLETT-PACKARD IS WITHOUT EQUAL.

All Series E calculators use RPN logic exclusively. If you've never tried it you're in for a big surprise. It lets you solve problems the way you naturally do in your mind. Straightforward. Logical. No worrying about complicated hierarchies or parentheses. RPN is the shortest possible distance between the question and the answer.

SEE FOR YOURSELF.

To help you select the calculator that's right for you, we've prepared a booklet entitled, "The Student's Choice...the Logical Choice." Pick up a free copy at your bookstore or nearest Hewlett-Packard dealer when you stop by to see Series E. For the nearest dealer, **CALL TOLL-FREE 800-648-4711** except from Hawaii or Alaska. In Nevada call 800-992-5710.

While you're there, be sure to see our advanced programmable HP-29C and HP-19C with printer and HP-67 mag-card programmable.

Do it soon. A Hewlett-Packard professional calculator starting at just \$60* is something you can't afford to pass up.

Third Health-O-Rama is set for October 14 in Beeghly

Strengthening its effort towards public health education, the third annual Health-O-Rama is scheduled to take place October 14 from 9:00 a.m. to 6:00 p.m. in Beeghly Center. This year's health program is sponsored by YSU and the Mahoning Valley Association of Churches.

Through a multiplicity of exhibits, demonstrations, lecture, and free health screenings, which will be provided by more than 40 community health agencies, Health-O-Rama will acquaint the general public with a broad spectrum of health subjects, including the mental and spiritual aspects of health. In addition, Health-O-Rama strives to educate its participants in preventative health care measures and the recognition of early health warning signs or symptoms.

All screening tests, administered free of charge, will be conducted by physicians, nurses, and trained technicians. Included in this year's Health-O-Rama will be blood pressure exams, foot exams (for children under 12 years of age), breast self-examination, sickle cell anemia, hearing and speech, physical fitness assessment, lung function, pregnancy testing, glaucoma, and a mutiplasic blood screening test.

Included in this year's Health-O-Rama will be the local chapter of "Make Today Count," an organization devoted to improving the quality of life for those suffering from terminal illnesses. The organization is a non-denominational, non-profit, self-help group that was founded in Burlington, Iowa in 1974 by

Orville Kelly, a former newspaperman. In 1973, Kelly, a cancer patient with lymphoma, was diagnosed as having anywhere from six months to three years to live. It was through his own experience Kelly learned many patients suffering from cancer and other such diseases, that along with their families and friends, despair once they discovered the extent of the illness. Kelly and "Make Today Count" concentrate on living as productively as possible. Those attending the meetings are encouraged to share their experiences and feelings in order to help others cope with the fears of such illnesses.

Health education is a subject that should be of concern to all ages, and the 1978 Rama has included in its spectrum programs for both the young and the old. For the children, there will be a puppet show entitled "Mr. Yuk", presented by the Mahoning Valley Poison Center. And for the senior citizens, two organizations, The Retired Senior Volunteer Program and the Senior Information and Referral Center, will be providing information on senior citizens' volunteer job opportunities and other community services available.

Those planning the Health-O-Rama are expecting to double last year's attendance which numbered more than 1000. In its philosophy of health education and preventative health care, the Health-O-Rama keeps growing as not only a great community service but as a means of acquainting the general public with the field of medicine.

Dr. Ned Underwood (left), Barb Jarezewski and others from the Youngstown Osteopathic Hospital labs volunteer their time drawing and testing blood samples.

SOUND MUSICAL ADVICE

Youngstown Symphony Orchestra

Franz Bibo

MUSICAL DIRECTOR AND CONDUCTOR

Y.S.U. Students Save 75%

All available seats offered to students at 75% off regular season ticket price
Six-concert series runs from Sept. 30 - April 28
Validated I.D. secures a \$33.00 season ticket for only \$8.25;
a \$24.00 season ticket for just \$6.00!

ACT NOW

To make your reservation for a season ticket to the Youngstown Symphony, see the office of the Dean of Student Affairs, Todd Administration, Room 203.

Please, a limit of two tickets per validated I.D.
FUNDED BY STUDENT GOVERNMENT

Hey YSU!!! Rock into Fall

Starting Friday night

We have a hot line-up to keep you warm fall quarter

Fri-- Air Freight

Sat-- Poobah

Sun-- Edge City

Mon-- ???

Tue-- *Gettin' Together*

Drinks & Beer 50¢
(Special invitation to Fraternities & Sororities)

Wed-- Street Survivors

THU-- Starburst

NOW OPEN
Wooden Hinge Sandwich Shop
Full Line of Subs
Tue--SUB PRICE SPECIAL

Wooden Hinge Saloon
1522 Belmont Ave.
St. Elizabeth Belmont East
Loop
→N

Upcoming events

YSU will host a one-day workshop on Friday, Oct. 13 for English teachers, entitled "Teacher Response to Reader Response: K-12." The program is being sponsored by the Northeastern Ohio Teachers Association (NEOTA) and YSU's department of English in association with the University's department of continuing education. Chairing the NEOTA day committee is Dr. Thomas Gay, associate professor of English.

Guest speakers include Drs. Rockard Beach and David Bleich. Dr. Beach has served as chairman of the Minnesota Conference on English Education and is actively involved in the National Council of Teachers of English. His extensive publications include "Literature and the Reader: Reading Interests," and "The Teaching of Literature." Meanwhile, Dr. Bleich has published two books - *Readings and Feelings*, and *Subjective Criticism*.

The workshop will split up into panel discussions following addresses by the two guest speakers. YSU English department faculty members will serve as panel moderators. They are: Dr. Carol Gay, Dr. James Henke, Dr. John Mason, Dr. Alice Budge, Dr. Stephen Sniderman, Dr. Thomas Copeland, Dr. H. Thomas McCracken, Dr. Gratia Murphy, Dr. Gary Salvner, and Dr. John Wilkinson.

Registration is encouraged by Oct. 5. Late registration will be conducted in the Chestnut Room of YSU's Kilcawley Center from 8:30-9:30 a.m. on Oct. 13.

Class space is still available in a basic construction program offered by the department of continuing education in association with the Builders Association of Eastern Ohio and Western Pennsylvania.

The course, "Construction Methods and Materials, was previously scheduled to begin Sept. 28 but has been delayed by one week to allow additional registrations.

The construction program is designed to upgrade the skills of all building construction personnel, including construction industry superintendents, supervisors and estimators.

Registrations with the YSU department of continuing education should be completed by Tuesday, Oct. 3. The fall quarter class will be held on Thursdays at 7:40-9:30 p.m., beginning Oct. 5. For further information, contact the department of continuing education, located in the basement of CAST.

Savage' is ending run at Playhouse

The Curious Savage, by John Patrick, is playing its last performance dates this weekend, through Oct. 1 at the Playhouse.

The play opened for its first performance Sept. 15.

Phoebe May Woodward Alexander, is cast as Mrs. Savage, a film and television actress who appeared in several Spotlight Theatre productions, and has done summer stock work with the Kenley Players.

YSU students, through student government funding, can see Playhouse productions at half the usual student ticket price of \$3.50. For \$1.75 per ticket, a student can see one of the eight main stage Playhouse productions on any Thursday through Sunday. For more information contact the Student Affairs office, present your ID card, and receive a voucher to present at the Playhouse for the \$1.75 rate. There is a limit of two tickets per ID card.

OCSEA to study terms of proposed contract with YSU

The final package of terms in the proposed first agreement between YSU's classified employees and the University should be in the hands of the employees by tomorrow morning, reports Cy Dely, a member of the negotiating team.

"We're getting the contracts out to the membership so that they have a chance to examine it. They have until Wednesday to read the agreement, and can vote by depositing their ballot in a locked box at the plant. These ballots will then be counted by the negotiating team, and the results will be announced," said Dely.

Negotiations have been conducted since February, with the OCSEA (Ohio Civil Service Em-

ployees Association) acting as bargaining unit for the employees. At a meeting last Monday, the membership voted overwhelmingly to extend a strike deadline to Wednesday, Oct. 4, in light of significant progress in the talks.

The employees represented in the agreement include both full and part time personnel, intermittent employees, management level employees, supervisors, confidential employees, and members of the security force.

William F. Maag Library's Computerized Circulation System (CLSI)

We are installing a new computerized circulation system because we want to offer you fast and efficient service at the circulation desk.

We want to tell you of any overdue books you may have or fines you owe quickly so that it will mean the least possible expense for you.

We want to hold the books you request as soon as they are returned from circulation.

We want to gather information on the books you use and those you are requesting. The data we gather will be used in selecting new library acquisition.

A ZEBRA label will be placed on your identification card. All books in our circulation collection will have ZEBRA labels. When a book is checked out the ZEBRA labels will be "read" into the computer by a light pen.

The computer will store our records, send out overdue notices, notify you when the book you want is available, and maintain circulation statistics.

INTERESTED IN PHOTOGRAPHY?
THE
NEON
IS LOOKING FOR PHOTOGRAPHERS
TO WORK ON THE 1978-79 YEARBOOK

ORGANIZATIONAL MEETING WILL BE HELD
Monday Oct. 2 7:30 pm 102 Rayen Hall

KCPB sponsored ---- Video Arts seeks members

Joe Tobin, chairperson of the video arts committee, is camera happy. He has a sincere interest in campus entertainment and student involvement. Tobin believes that students should become better informed about the function and service provided by the video arts committee.

The video arts committee is part of an organization known as the Kilcawley Center Program Board (KCPB). KCPB sponsors a variety of entertainment outlets for both student and community pleasure.

Through the utilization of a wide range of video equipment, the video arts committee produces its own programs, tapes campus concerts and lectures, and has access to many video tape programs for viewing in the center. These programs are shown in the lounge, Kilcawley Arcade, and Pub.

Beginning today, four programs will be shown. The programming includes, *The National Lampoon Show*, *The Magical Mystery Tour*, *The World Frisbee Championship*, and *Future Shock*. This week's programs will take place in the Kilcawley Arcade from 11 a.m.-1 p.m. Monday through Thursday. Many other

shows can be seen throughout the school year. Although the programs cover various categories, Tobin stated that this year's programming will be geared to feature films, sports, concerts and comedy since these proved most popular in the past.

Students are both encouraged to take advantage of video programming and invited to take an active part in the scheduling and selection of tapes. Tobin welcomes all those interested in video equipment and entertainment to become committee members. Members are able to learn how to operate video equipment and practice many video techniques and skills.

Tobin explained that, as a member of the video arts committee, one can get involved as much as he desires. A student with as little as 10-15 minutes free can be a great help to the committee, according to Tobin.

Those interested in joining the video arts committee can do so by stopping in the Kilcawley Staff Offices, Kilcawley Center or by contacting Joe Tobin at 757-0156. Become involved with video arts and "see yourself in front of the camera."

Movies	
Austintown	<i>Grease</i> <i>Can I Do It Till I Need Glasses</i> <i>Hooper</i>
Eastwood	<i>Death on the Nile</i> <i>Animal House</i> <i>Somebody Killed Her Husband</i> <i>Smokey and the Bandit</i> <i>Can I Do It Till I Need Glasses</i> <i>Heaven Can Wait</i> <i>Up in Smoke</i>
Newport Movie World	<i>Foul Play</i> <i>Death on the Nile</i> <i>Animal House</i> <i>Heaven Can Wait</i> <i>Up in Smoke</i>
Southern Park	
Uptown Wedgewood	

All we can tell you is that men who don't smoke live about 6 years longer than men who do smoke.

American Cancer Society

YSU to sponsor a weekend in New York; travellers to see three Broadway plays

A special weekend trip to the heart of theater entertainment, New York City, has been scheduled for YSU's "Fall Theater Weekend." The tour program provided by the YSU department of continuing education is set for Nov. 10-12. Tour-goers will have the opportunity to attend three major Broadway plays including: *Annie*, *A Chorus Line* and *Tribute*.

In addition to theater tickets to the above plays, the travel package also includes, round-trip air fare from Youngstown to New York City, two nights double lodging at the Ameri-

cana City Squire Inn and charter bus between a New York Airport and hotel. The price for the fall New York theater package is \$266, subject to a possible increase based on air fare and land arrangements. A \$50 deposit is required to reserve a space on the tour. Full payment of the tour package is due by Oct. 13.

The group is set to depart from Youngstown Municipal Airport on Friday, Nov. 10 at 7:50 a.m. and return from New York the evening of Nov. 12. Refunds, less \$30, will be made through Oct. 13. Individuals wishing to travel with the tour group,

minus the theater ticket portion of the weekend, may purchase the tour package for \$194.

The University's department of continuing education's fall theater weekend is part of its "Edu-Travel Series" program. Through exposure to new cultures, ideas and historic settings, Edu-Travel programs provide new perspectives to travel adventures. Each tour is accompanied by a representative from the University's department of continuing education. For reservations and further information, call the YSU department of continuing education at (216) 742-3356.

"Sunshine" tryouts are set

If you've ever dreamed of being on stage, your dream may soon come true, as try-outs for *Little Mary Sunshine* are slated to begin next week.

There are 23 parts available in *Little Mary Sunshine*, scheduled to open YSU's 1978 Spotlight Theatre season in Ford Auditorium on Nov. 15. The play will run for four consecutive nights. In addition to acting, a talent for singing and

dancing will be required of those auditioning.

"Anyone who thinks they have the ability to perform should come out and try, regardless of previous experience," says Dr. Bill Hulsopple, director of YSU theatre.

Auditions for *Little Mary Sunshine* will be Wednesday Oct. 4 in Bliss Hall Ford Theater. Music must be required for auditions.

YSU

(Cont. from page 1)

improved over Monday's and Tuesday's. "This is because the new students are finding their way around campus a little better. Also, people are beginning to use the new deck a lot more readily than they did at first," he says. "The first two days of the quarters, students, for the most part, were hesitant about pulling in there."

Until the new deck is complete,

Minnis warns that students will continue to face inconveniences in parking. He encourages students to be careful during this period, and to report any problems they are having to his office. "Above all," he states, "I ask that students please bear with us. In case they do have problems and call the office, I guarantee they won't be left hanging."

Penguin Review

The *Penguin Review*, YSU's annual literary magazine is looking for staff members and contributors for its 1979 issue to be published this spring. Any students interested in art, creative (prose or poetry), graphic design or photography and would like to work with or be part of this year's staff, please contact Naton Leslie, editor, in Room 104, Rayen Hall, between 8 a.m. and 10 a.m. or call 744-2455.

BUSTER'S DISCO

Presents:

: the Most Progressive Disco music in Youngstown

: Largest Lighted Dance floor

: Light show Nightly

: Exclusive Atmosphere

ID's Required: you must must be 21

Dress Code: NO hats, sneakers, sandals, jeans, T-shirts

REQUIRED READING FOR SCIENCE, ENGINEERING AND BUSINESS.

**HANDHELD CALCULATORS:
WHAT YOU SHOULD KNOW
BEFORE YOU BUY.**

Your college work habits will surely influence your professional work habits. If you're in science, engineering or business, a handheld calculator will be an essential element in molding those habits. That's why it's so important to make the correct choice of a calculator now.

Which is why we prepared a brochure entitled, "The Student's Choice... The Professional's Choice... The Logical Choice." In it, you'll read about everything you should consider before buying your college calculator. Things like calculator construction, ease-of-use, logic systems and more. Pick up a free copy at your bookstore or nearest Hewlett-Packard dealer. For the

address, **CALL TOLL-FREE 800-648-4711** except from Hawaii or Alaska. In Nevada call 800-992-5710. And do it soon. Because we think buying a calculator should be one of your most carefully calculated decisions.

HEWLETT PACKARD

Dept. 0000, 1000 N. E. Circle Blvd., Corvallis, OR 97330

616/73

PABST BREWING COMPANY,
Milwaukee, Peoria Heights, Newark, Los Angeles, Pabst Georgia

Free clinic gives physicals, other services to students

by Stacey Savka

So you've registered for an HPE class that requires a physical examination and since you just spent \$41.73 on books for fall quarter, you don't know how to raise the money for the doctor's office and testing fees. Well, why not go to the Co-operative Campus Ministry's Free Clinic (FC)?

The FC offers physical examinations, birth control counseling, pregnancy and VD testing, and pap smears for a minimum of two dollars donation.

"Any donation is welcome, because it is used to cover the cost of the testing. It's not for profit. No one is making anything," comments Alice Hill, FC director.

The FC also offers counseling and referral services, "Anything a general practitioner would see, we will see and refer if necessary," said Hill.

Open 7-10 p.m. every Wednesday, the FC is located in the

gymnasium/basement of the First Christian Church at 562 Wick Ave. But don't let the setting of the FC scare you. There is always a doctor and a registered nurse along with interns and lab technicians on hand who willingly donate their time.

Others volunteer their time to the clinic by assisting the professionals, filing medical records and other similar duties.

"We need steady people for the desk and clerical help," continued Hill.

Persons interested in volunteering their time to the FC can do so by stopping by the FC any Wednesday night.

Besides the Wednesday night hours, the clinic offers an emergency information and assistance service that can be reached daily 9-4 by calling 743-0439.

"The number is manned by competent people who are willing to assist anyone who needs any type of help," added Hill.

Alley-oop - - - Cyrus P. Koski and Flip the clown show off as part of Wednesday's Locomotion Circus in Kilcawley's Arcade.

Debbie Pallante

If you want a professional calculator at your kind of price, see the complete line of Hewlett-Packard calculators at

Youngstown Office Supply Company
1035 North Meridian Road
Youngstown, Ohio 44509
Telephone: (216) 792-4781
Hours: Mon. thru Fri. - 8 to 5,
Sat. - 9 to 1

(Optional accessories available - solution books, batteries, chargers.)
We'll even make buying easier with Master Charge and VISA.
We've got what it takes.

Warren Ski Club's First meeting of the season

Tuesday
October 3, 1978
7:30 pm

Alberini's
on-the-strip

(Rt. 422)
*Ski Fair, Cleveland
*Ski Holiday Valley
Kissing Bridge
Canadian Rockies

C'mon & boogie with us!

"He drank all our Stroh's! He really is abominable!"

Stroh's
For the real beer lover.