
Utah State University Utah State University

DigitalCommons@USU DigitalCommons@USU

The Utah Statesman Students

7-27-1984

The Utah Statesman, July 27, 1984 The Utah Statesman, July 27, 1984

Utah State University

Follow this and additional works at: https://digitalcommons.usu.edu/newspapers

Recommended Citation Recommended Citation
Utah State University, "The Utah Statesman, July 27, 1984" (1984). The Utah Statesman. 1554.
https://digitalcommons.usu.edu/newspapers/1554

This Book is brought to you for free and open access by
the Students at DigitalCommons@USU. It has been
accepted for inclusion in The Utah Statesman by an
authorized administrator of DigitalCommons@USU. For
more information, please contact
digitalcommons@usu.edu.

https://digitalcommons.usu.edu/
https://digitalcommons.usu.edu/newspapers
https://digitalcommons.usu.edu/ua_students
https://digitalcommons.usu.edu/newspapers?utm_source=digitalcommons.usu.edu%2Fnewspapers%2F1554&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.usu.edu/newspapers/1554?utm_source=digitalcommons.usu.edu%2Fnewspapers%2F1554&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@usu.edu
http://library.usu.edu/
http://library.usu.edu/

/

/

\

A crah~man at the
Creal \\'est Fair. Festival opens today

See stor~, page 2

Strolli ng minstrel Dave Taylor

That ma, look like
panic on this water
baby', face , hut it's
a controlled panic.

Sec Page 5

Friday, Jul y 27, 1984

SC renovation will culminate in 'one-stop service'
Suggestions now being taken to see what new services could be added to addition

By Tamara Thomas

University administrators are
currently planning renovations which
will place all student services under
one roof, a project adding over
38,000 square feet to the TSC which
should be completed within two
years.

Val Christensen, vice president for
student services, calls the single­
building design "one-stop service."

'This will put all student services in
one area," said Wayne Smith,

assistant vice president of business,
"instead of running them from one
building to another."

Various ideas concerning the TSC
renovation have been "talked about
for a couple of years," said Smith. "It
just takes a long time to get all the
ideas generated and gelled, and before
the money is available."

Thus far a few major ideas have
been "gelled": enlarging the TSC's
first and second floors, moving many
student services from Old Main to the
TSC and renovating Old Main.

Festival offerings? Too many!
The Festival of the American

West has so much to offer it is
difficult to begin listing every
activity, USU officials said about
the annual affair. The major events
include the Great West Fair and
"The West: America's Odyssey," a
historical pageant.

Dates for this year's festival are
July 27, 28, 30, 31, Aug. 1-4.

The fairgrounds for the Great
West Fair are near the HPER and
Spectrum, while the pageant is
held in the Spectrum. The fair is
open daily from 2-9 and the
pageant begins nightly at 8 p.m.

The fair is divided into several
sections and includes Frontier
Street, an Indian village and
Mountain Man camps, the Spanish
pavillion and a crafts area. The
Jim Bridger stage is located in the
center of the fairgrounds.

Any guesses?

Forty different craftsmen will
offer demonstrations in
woodcarving, leathercraft,
saddlemaking, spinning and
weaving, soap making, quilting
and other crafts throughout the
day.

Representatives from several
Indian tribes can be seen in the
Native American crafts area.
Examples of beadwork, basket
weaving, silver smithing and sand
painting are available.

The pageant features a
200-member cast of actors and
dancers, taped narration by Jimmy
Stewart and live narration by Utah
actor-singer Robert Peterson. An
hour-long revue of dance is held
daily at 4 p.m. by Burch Mann's
American Folk Ballet. A heritage
home tour is also offered.

On the first floor of the TSC, a
new elevator and restrooms will be
added; the special services, career
development and counseling
departments will be moved in and
4100 square feet will be opened up
for a bookstore addition.

'We're taking suggestions now
from the campus community as to
what will go in there," said Smith,
who is one of the coordinators for the
bookstore addition.

The new bookstore will be located
on the south end of the arts and
engineering department, which will be
opened up to the bookstore. Two
outside doors will also be built into
the addition, and reflective windows
like those now on the outside of the
University Inn will be placed on its
south side.

The existing bookstore will not be
added to or taken from, according to
Smith. "Our goal is to have the most
complete range of items that the
students and professors would expect
to find in a fine bookstore."

Another space of 4100 square feet
will be added above the new
bookstore to the current Sunburst
Lounge, on the second floor.

'This will make it a feasible spot
for many more student activities,"
said Smith .

'The students will be picking up a
lot of extra area through this
renovation," he added.

Smith said that "the bookstore is a
big thing, but the other areas are
vitally important as well."

Other areas under specific
consideration include renovating Old

Main. The buildin~, part of which
was gutted by fire, is in
need of repairs and updating.

According to Blythe Ahlstrom,
assistant to the president, the
renovation of Old Main will include
three main changes: It will (!)provide
some necessary mechanical space,
(2)provide enlarged space for other
classrooms and a conference room
and (3)house a satellite registration
office.

Ahlstrom said that one half of the
current basement will be converted to
hold mechanical equipment for a new
air condiditioning system.

"There is no air circulation system
currently in this building," he said.
"We'll put a big enough chiller in so
that it will be able to eventually cool
the entire building."

After moving back departments
that had to be evacuated due to the
fire and moving some third floor
departments to the first floor, some
leftover space will be used for a new
conference room, according to
Ahlstrom.

He added that one other space in
Old Main is up for grabs, and though
it need not be decided on until it's
ready in two years, Ahlstrom said
that it is already being considered as
a new home for the entire nursing
department.

'We'd like to get the nursing
faculty together with labs and classes
- they're pretty spread out now," he
said.

On-line registration, which will be

-continued on pagr 7

Sheila Gerber and Doug Goe tz in scene from 'The Miser.·

French farce takes Lyric stage
Moliere's timeless comedy about an old the lheft of his money•box. This wor st of all

man's miserly greed for money opens at the possible disasters leads to the resolut10n at the
Old Lyric Repertory Company on Wednesday final curtain when the miser loses the y'lung
August 1. girl but is happily re-united with his stoll'n

Tl1e Miser is the company's fourth and final money.
production of the summer. Tickets can be The cast for the Old Lyric Repertory
reserved through the USU Ticket Office. Company 's production of this comic
Children under the age of 5 are not admitted masterpiece will be Tracy Hill Dressler as tht•
and cur tain time is 8 p.m. miser's daughter , Elise. who is being forced

into an arranged marriage; Sheila Gerber as
Marianne, the sons oetoved who 1s horrit1ed
at being compelled to marry her lover' s
father; Doug Goetz as Cleante , the miser 's
son; and John Doyle, Valere, Elise's fiance.

Gues t a rtist Richa rd Craig will be seen as
Harpago n, the tight-fisted old miser who is
willing to sell his lovely daughte r in marriage
to a rich old man willing to forego a dowry,
but Har pago n haggles stubbornly when
aranging for a pretty but poor girl to become
his second wife. The role of the miser has
been considered a great opportunity for actors
.ever since Moliere played the pa rt in the
comedy 's first performan ce in Paris, 1668.

What the money-wo rshipping Harpagon
doesn 't know is tha t is daughter is secretly
engaged to a young man the miser wo uld
never appr ove of because he is poor. Nor
does he know that his son is secretly in love
with the girl that Harpa gon has selected for
himself.

Hilarious confrontations arise when a series
of stunning revelation bring these facts to
light, in the styte uniquely associat ed with
Moliere , the inventor of French farce .
Harpagon is not only mocked by the
romances flourishing behind his back but by

Zoaunne LeRoy will portray the sharp­
witted marriage broker; Steven Peterson as
the miser's coachman-cook; and Kevin
Dressler as Seigneur Anselm, who sets matters
straight in the end.

W. Vosco Call is directing The Miser, set in
the period of Moliere's own lifetime, and that
of his pa tron, the grea t Louis XIV, before
whom most of Moliere's plays had their
premiere. The 17th century setti ng is designed
by Sid Perkes and Irene Kay Peterson
designed the costumes of this period.

Since the time of the roya l performa nces,
the plays of the grea t comic dramatist have
enjoyed huge popularity all over the wor ld.
Tlie M iser was produ ced by the Repertory
Th eater of Lincoln Center in New York in
1969 and was then labeled "one of the
greatest comedies of Western civilizatio n."

Art shows part of American West Fest
of oils, water colors, prints and contemporary
ceramics has been assembled for the exhibit .

One of the country 's foremost collection s of
Navajo rugs will be shown, according to Dr.
Tippets . The exhibit includes examples of
Navajo jewelry as well.

An exhibit honoring USU's first full-time
art professor can be seen in the uostairs gallery.

Calvin Fletcher headed the Art Department
at Utah State Agricultural College for forty
years. He joined the faculty in 1907 , and ac­
tively worked to expand art programs at the
school by recruiting H. Reuben Reynolds , Ev
Thorpe and Jesse Larson .

"He was a leader in bringing new contem­
porary art movements into the state of Utah
by inviting such eminent artists as Lee Ran­
dolph, Bierger Sandsen, B.J. Nordfelt, Ralph
Stackpole, and Ralph Pearson as distinguished
guest artist for the famous summer schools of
that time," Tippets said.

A reception will be held July 27 from 7_q
p,m, in the Non Eccles Harrison Museum of
Art to mark the opening of these fine ex­
hibits. The public is invited to attend , The ex­
hibits wlD continue through August, and can
be Nm worlcdays 10:30 a,m, to 4:30 p.m.
and Saturday from :W p.m.

The Utah Statesman Friday, July 27, 1934 Page3

ANTHONY HOPKINS
JOHN HURT

ANNE BANCROFT

TH&

~HANT
MAN lffl

Mon-Wed 8:00

Our drivers carry less
than $20.00.
Limited delivery area .
01984 OomiodsPl:.za.lnc.

'lvlRY
WMICN
WAY
IUTLoOII'
Thurs-Sat 8:00

Page 4 The Utah States man Friday,July 27, 1984

-Were on
everyones
side this
summer.

.~ f1 KinKHair
Styling Salon
OLolitys.r'lic:eF«

t,AI') --..
.......,_cu,.s1y1o a.so
AdultsHaln::ut 6.00
Chlldr..,, Haircut 5.00

I 118 North Main St .
No Appointment NecesMJry

Gardenside. -~
FOOTWEAR

~iL~j Strm, Ibis
.,;2 l-#'r/,..r11I ,hi" , ;:;;1.4777

117 No. Main 753-1541 """""'"'')../,

. ,
'·'

' ' ·~

Two-wheel
Tuner

Chickering Piano 's .. $1,195 .00
New Kawai Piano 's . $2,095 .00

LOW PAYMENTSISIMPLE INTEREST
Price Includes delivery 1n Utah

UMMERHAYS MUSIC CENTER
5450 South Green Street (1·15 & 53rd So.), Murray Utah

Utah Toll Free 1-800-662-6666

Time to move into
something a little

classier,
but still affordable?

Dont Miss -

2-bedroom, all-electric, cable TV prov . AC, W/C'
hook-up, deck , only S230 mo. Upstairs. duplex .

OR

2 bedrm .. 2 parking stalls. cable TV prov., all­
elecmc, basement apt.

No pets and no smoking, either apartment

Both apartments for couples/families only!

To see, call 753-3162

I

I

I

Doggi c-typc dragon in 'NeverEnding Story'

Younger crowd will enjoy 'Story'
By Jay Wamsley good deal of imagination in combining the

"real" with the fantasy story. Imagination
may be the key word to this film, fanatasy in
the vein of a magically different Wizard of
Oz, as opposed to E.T., where the
information is much more straightforward in
its presentation .

Maybe the dark, swirling ,
elect.ricity-ridden cloud s
outs tde the theater had
something to do with it, but
it turns out the NeverEnding
Story is a well-crafted and

imaginative family film.
Emphasize "family," or perhaps more

precisely, "children's film."
This, you see, is a fairy tale , a tale of a

young boy's imagination. A tale complete
with heroes and villains and flying "good luck
dra~ons." lovable monsters and gnomes, and
a goodly dose of philosophy. Yes, a moral to
this story 1s woven throughout and 1t turns
out to mean more to the viewer than the one
line of fortune cookie wisdom dropped at the
end of Gremlins, anothe r summer fantasy.
Even the film's ev il force and its onlv
anecdote have parallels designed to inspire
~nd uplift the impressionable you ng.

The story is of a juvenile bookworm,
dri ,1en to his pages by the depression felt over
his n,other's death. He comes across a book
which is promoted to him by a stereotyp ical
ornery book dealer as a never-ending story,
that is, a book that you can't put down -
not a safe book like Treasure Island or
Robinson Crusoe which can be closed and
ended at any time.

Sure enough, he begins living the life of the
story's main character and the film uses a

The film stars you ngsters Noah Hathaway
and Barret Oliver as the imaginative and real
life heros, respectively, joined by Tami
Stronach as a beautifu l child empress. But
most of the characters are Lucas-spawned
half-human creatures which , though not in
the superior class of a Jedi alien, are
adequately portra yed.

The film is the second popular effort of
Wolfgang Petersen , who last was seen
directing Das Boot. Petersen says he was
offered scores of scripts following his
successful tension -filled war drama but settled
on NeverEnding Story as his follow-up effort.

These are the dog days of summer, when
the big blockbuster s are well on their way to
making millions to line the pockets of stars
and studios. NeverEnding Story is not among
those already-released giant films but instead
is a quieter family film which will gain most
of its publicity via word-of-mouth. Somewhat
scary for the smallest of youngsters in a few
selected spots, the film still is good,
imaginative , escapist entertainment.

Especially when the dark clouds of a
summer storm add to the atmosphere.

JACKSON HOLE
RIVER RUN

AUG. 1:S-14 contact SC
Activity center

orca11
710-1711

Logan school
aids infants in
art of swimming

By Craig LaRocco

When Leslie Stones was
five years old, she was
walking along the banks of a
30-foot wide swollen creek in
Montana near her parent's
summer home. Her
grandfather, in his 70s, and
her five-year-old cousin were
walking about 50 feet in front
of her.

Suddenly the creek's bank
gave way under Leslie's feet
and she fell from the three­
foot embankment into the
cold, murky water. Because
of spring run-off, the water
in the creek was running high
and fast. Leslie was
momentarily swept under the
water, while the swift current
pushed her farther
downstream.

Her grandfather sensed
something was wrong,
turned, looked back and saw
Leslie emerge from the water,
swim through the current and
grasp the creek's muddy
embankment. Because the
embankment was too high,
she couldn't pull herself from
the water, but waited
patiently until he grandfather
could reach and pull her from
the water.

Under most circumstances,
a child in Leslie's position
would most likely have
drowned. But what saved
her7

A year earlier, Leslie's
parents had enrolled her in a
program called Infant
Swimming Research (JSR} at
the Madrugada School 'ot
Swimming in River Heights
where she learned basic
techniques of g,otting herself
out of an emergency situation
in the water. Pauline Shaw
owns and operates the

The Utah Statesman Friday, July 27, 1984 Page 5

WATER BABIES

Pauline Shaw, instructor, helps Infant Swimming Research student gain confidence in the water. frff Allr< •d pliofo

school. She teaches infants
how to swim and how to
cope in an emergency
situation in the water.

Explaining how the
program began and how she
became involved in it, Shaw
said when she was young,
she enjoyed the swimming
and water ballet. This love of
water apparently rubbed off
on her daughters for they
wanted to become swimming
instructors .

"I told them 'the only way
you can teach is if you're
well trained,"' she said. The
two became Water Saf y
Instructors (WSI) through the

American Red Cross and
began teaching children to
swim.

The two began teaching
and building up a reputation
as quality instructors. But
when they left for college,
there were still parents
interested in having their
children taught to swim. So
they called Shaw, asking her
to teach their children.

"I love water and I love
children, so I thought 'why
not combine the two?"' she
said.

She began looking into

-continued on page 6

A comfortable crouch takes the chill off while waiting.

l.f ~ ;,4BAIL.' DISCOUNT
-~ ./ 0,0S . ,, BAIL
~,•: s1---•" '" BONDING

\\""
.,i FAST-FAIR-FRIENDLY 0 ~•

lower rates•24 hour servi~e ~-oo":~"c"
CALL 752•8004 P--':,ee ...

DENNIS and BOB
We specialize ir, students.

This summer take
the heat off fall.

Prepare for
MCAT, LSAT, DAT, GMAT, GRE

• Permanent Centers open
days. e¥enrngs and
weekends

• Low hourly cost. Dedicated
full ·t1me staff

• Complete TEST-N-TAPES
fac1l11tes for review of
class lessons and supple­
mentary materials

• Classes taught by skilled
rnst,uctors.

Classes Begin

MCAT June 23, July 14

LSAT July 28

GMAT Aug 25

DAT Aug . 11

GAE Aug 4

• Opportunity to make up
missed lessons.

• l/olum1nous home-study
materials constantly
updated by researchers
expert m their field.

• Opportunity to transfer to
and continue study at any
of our over 105 centers.

for Exam of

Sept.15
Sept. 29
Oct. 20

Oct.6
Oct.13

~ Call Days, Eves & Weekends

11~ s~-H soi -363-4444

t .,,.PIAN call collect
.~ 0 "" "" ' " 450 South 900 EaUsTt

Salt Lake City,
TEST PREPARATION

SrE CIAUSTSS INC[1938 84 1 02

Classic
Summer
Theater

Au).(. I:
llow the West was Won

rinH·: n: .u> p.m.

Place: Amphitheater
Admission: Free

Lives saved as youngsters learn to swim
-continued from page 5

various programs such as the
Moms and Tots programs
which are taught in so many
places in the United States.
She was given one and a half
pages of instruction on how
to teach.

"I wasn't impressed," she
said. "I asked myself, 'Is this
is? Is this what I want to give
to my parents and my
children.' I didn't feel
comfortable with it."

She said because children
enrolled in these types of
programs aren't really taught
to swim, lawsuits have been
brought against some of
them. "And the parents are
winning," she said.

'There was a lawsuit in
California about two years
ago where the couple won
$1,000,000 because their child
had gone through one of
these program, was labeled
"Drowned proof," and a few
month s later drowned, " she
said.

"A child is never drowned
proof or water safe. We try
to teach them maneuvers that
will help them survive an
aqua die accident. No one is
water safe . It doesn ' t matter
how well developed your
water skills are , it can still be
dangerous.

Shaw said she continually
searched for a swimming
program that would teach
infants to swim, but one
program after another seemed
to offer little. She said she
started to become skeptical
about each new program she
heard of.

"My whole family knew
what I was after and how
disappointed l was
becoming, " she said. "But
then one of them sent me a
clipping from a Florida
newspaper that told the story
of how an infant had fallen
into a swimming pool and
was able to remain floating
on her back until help came."

She then contacted the man
who had taught the infant
how to float. His name was
Dr. Harvey Barnett, a
psychologist. She learned
Barnett was training
instructors on how to teach
infant to swim and how to
surivive in case of an
accident. His cost: $2,500.
Again Shaw said she was
skeptical.

"I wrote those he trained,"
she said. "Everything I got
back from them were
intelligent, responsible
answers . I decided to go. "
She said her husband offered
to pay her way to Florida for
the instruction, but she

FOR RENT
Lease upper class­
man quiet private
room, kitchen to

share. Close by.
NS/ND/NO girls/NP

S75 plus utilities.
765 N. 600E.

refused. She wanted to earn
the money herself. "If it was
a scam, I wanted it to be my
money lost, not his."

"After two years I got the
money together and decided
to jump in with both feet,"
she said. "I went out with
there with fear and some
skepticism. I also told my
husband that I'd know if the
whole thing was a scam
within a few days, and if it
was, I'd leave immediately.

"When I got out there I
was totally impressed - it
worked."

Shaw said in 1967 a child
in Barnett's neighborhood
drown. This, she said, had
such a profound affect on his
life that he and his mother
began searching for
organizations that could
teach infants how to swim.
They continually ran into but
were continually told that to
teach infants to swim was
impossible.

Barnett and his mother
began to develop a program
to teach infants to swim. His
mother, an ballet instructor,
added much to the program
because of her knowledge of
the muscular system . And
together they created ISR.

Shaw said when she first
saw Barnett teaching, "the
kids would cry, scream, kick
and yell. But when Or.
Barnett had a child of his
own, the program changed
drastically."

She said he began to be a
little more gentle with the
children. And, she said, he
learned something interesting:
parents do not make effective
instructors.

"We never teach our own
childr en," she said. "It's
difficult letting them strugg le.
The hardest skill we teach
our instructors is love and
patience. It's so easy to do it
for them. It's easy for a
mother to do the dishes for
their children, but it does the
children no good.

"As and instuctor, I've
worked with kids long
enough to know what's at the
end of the line. I know they
can do it. For parents, this
isn't always an easy concept
to grasp."

She said when some
parents watch their children
under the direction of the
instructor, they have a
difficult time at first because
the child is seemingly under
water for so long or the child
might be crying. But as the
lessons progress and the
children get more used to the
water, the parents are able to

Appts.

-.__~310

Classy Styles for
people with class.

DIRECT JEWELRY SALES
!ty n.ow you kn.ow we aell
!or leH J\boUI OU¾, less!

M -8 10-6Emporium
r.;;!,()(E() .. ·.

relax much easier.
In fact, the parents are

very much a part of IRS. She
said before they even sign up
for the course, the parents
must watch videos, actual
lessons, read literature and
then talk with her, asking
plenty of questions. Then she
has them return home to
think about it.

Shaw said some courses
won't allow the parents near
the pool during lessons. But
in the ISR, the parents are
just as much a part of the
program as the youngsters.

"Our parents are very
much informed in this
program," she said. "And we
have them right at the side of
the pool during the lessons.
That way, with the parents
standing by, at least he
knows that they know that
he's okay."

This, she says, helps the
chi ldren relax more and feel
more secu re. She said,
however, that occasionally a
child will cry for it's mother
quite a bit. In such a case,
the mother leaves the pool
area and returns on ly when
the child calms down.

Shaw said this helps to
shape the child's behavior.
The child will learn quickly
that if he wants the mother
to stay nearby during the
lessons, he must stop crying.

This isn't to say, however,
that all the children are
crying or afraid of the water.
Just the opposite is the case.
Shaw said she'll get some
children who are afraid of the
water because of an
experience they had in
another swimming course, or
from somewhere else.

By giving the child
encou ragemen t through both
verbal cues and touch, the
child's behavior is shaped in
such a way that he learns to
hold his breath, float, swim,
reach the side of the pool and
climb out. All of these steps,
from kicking to holding their
breath must be learned one
step at a time, piece by piece.

Instructors learn this steps
one by one. Shaw is
cur rently teaching Rose
Munyan to be an instructor.
The cost for becoming an
instructor is $2,500. This ,
Munyan, said includes four
weeks of training.

lnstuctors-to-be must first
take a three-day open-book
examina tion from a book
about child development.
Once they pass the test, they
are then tutored by a master
instructor. Shaw said there

-co ntiflued on pagr 7

SELF 2,.,.
SERV 'ii"
COPIES

\ . '\ ''

•D''I' I II ,I
· •' ..,., BUSINESS

MACHINES
1031 N Ma,r, • 752-?040

The Utah Statesman Friday.July 27. 1984 Pali[e7

Swimming taught at area school
pool where he was doing
things the other children
couldn't do and he knew it.
He was just eating the
attention up."

since he cried like all your
other little charges, but you
will probably remember me
since I realy gave you hell
about my son's psychological
well-being. You told me all
his crying was worth what he
was learning. You were right.
He saved himself last month.
.. My God, I thank you for
putting up with me. I gave
you hell and you gave me
heaven in the form of my

-continued from page 6

are two values that the
trainees must first possess: a
love of their work and a
desire to contribute or to help
others.

She said she's had some
people come to her wanting
to train as instructors who
spoke only of the money they
could make at teaching. She
refused even to test them.

For this reason, those
studying to be inst ructors
undergo an intensive training
program that involves hours
of video-taped instruction
and several hours in the
swimming pool, working first
with dolls.

Shaw said the trainees are
taught a step each day using
the doll s. After about three
days, they then work a little
with the children, but return
again to the dolls.

Munyan said one of the
hardest things for her is to
watch children struggling to
swim and wanting to help
them, but knowing that they
have to learn for themselve s.
Her 16-month-old daughter,
Summer , is currently learnin g
from Shaw how to maneuv er
in the water. Munyan said at
first, it was difficult to stand
by and watch, but as time
goes on and Summer progress
in her abilities , "it gets much
easier."

Emily McAllister is a
19-month-old who's taking
lessons from Shaw. Her
mother , Zelda, said because
of IRS, her child has
overcome her fear of the
water and can handle herself
well.

Renovation will
bring changes to
TSC, Old Main
-continued from page 2

instigated as soon as Old
Main is prepared for it, will
be a new experience for most
USU students.

"There will be registration
booths in the TSC and Eccles
Conference Center, too, " said
Ahlstrom, "so that sometime
during the quarter a student
can come in and say what
classes he or she wants and
get a print-out of the class
schedule." Before, only
summer students have been
able to participate in on-line
registration.

'We hope to initiate it next
spring quarter - it' ll take
that long to get back into
Old Main," said Christensen.

Smith said the
administration is "looking to
have plans done in the next
four to five months, get bids
in in the winter months, and
have construction begin early
next spring."

And if all goes as planned,
"one-stop service" and other
renovations will be ready for
students and faculty in the

She said Emily has been in
the program about 10 weeks
and the things she's learned
have already paid off.

'We were out at a pool not
too long ago when Emily
slipped into the water,"
McAllister said. "Immediately
she flipped to her back and
began to float. I was right
there to help her out, but if I
hadn't been, it's reassuring to
know that she would have
been alright. In fact, I think
she can float much better

than I can."
Shaw also works quite

frequently with handicapped
children. One such child is
Danny Price from Hyrum .
He's legally blind and deaf
and has some retardation.
Shaw said Danny swims for
exercise and his mother said
since he's been swimming
she's noticed a gradual
change in his coordination.

"It a lso builds self­
confidence," she said. "The
other day we had him to a

Shaw said more than 4,000
children under the age of four
drowned in the United States
in 1980 (the most recent
statistics). Of those, at least
85 percent could have saved
themselves had they been
taught the techniques from
JSR.

Barnett receives letters
from the parents of some of
the infants he's taught. A
portion of one such letter
reads: "You will probably not
remember my son, Scott,

son ... you've given us the
gift of life."

When Shaw hears stories
of the children she or other
ISR instructors have taught
she says, ''That's what makes
it all worthwhile."

, l~ s~'-~ 0•~
\(\'1 1,1,-'!,'\

)\,\\'I
753-0511
NO MINIMUM
B½"X 11"

L WHITE 201b. BOND

1282 E. 700 N.
one Block east

Of USU "
~ ., ' ", :~:~:::::::::::::·

'B~Ck, 'Burn,e_I ____ ~
Deadlines listed

The Backburner and calendar are
bu lletin board listings of events ,rnd
Jctivitics of general interest to
students Jnd staff. If your club,
organiialion, or dep,irtment has an
upcoming activity or newsworthy
item it wou ld lik e publ i<,hed, fill ou t a
form found in TSC 315 before 9 a.m.
Thursda y of each week during
summer quarter.

Tiu• S1mm1er Stntesma,1 will be
published Friday, June 22 and each
succeeding Friday of summer quarter
unti l August IO,

Auction scheduled
Stnrcs ,rnd receiving will be

c:onducting a public .auction sale of
oh!-.oleh.', .,urplus dnd fire-damaged
propNly and equipment on August L

The s..1le will be conducted at the
motorpool area. Registration begins
,11 12 noon and s.ile will st.irt at 2
p.m.

Financial aid
may be available

Any cJmpus dl'partment which
in,1y be involved in using students in
,H, ,1dult liter<KY prOJl'tl (tt'ath ing
,1dults in English lilcr,1cy) i.., .ikcd to
urnl,1ct the D irector of Fin.rncidl
Aids. Thrre i!. ,1 new College Work­
Study !.upplement.il .1llotdt ion fo r
institutions with such programs and it
nt•t•ds In be <lett>rmintd ii USU might
lw l'ligible for tht.'!-.l' .1ddition,1I tun<ls.

Folk dancers gather

@lendat:
Friday, July 27
• S(. \.1ovlt'. LlHII' t\'1th tht' ~V111d 7
p. nt. Sl Auditorium
• l.vrir Tht •,1ter, F,/11111,•,111 8 p.m. ,
1.ym f"ht',llt•r, downtown l.ogan
• h·-.tiv,11 ot the Anwnt,in \Nt•-.t
llJlt'll!>, Crt'.lt Wl'-.l r:,llt , 2-Q p.m
d,uly ,ind h1-.toric,1I pc.1~t.•,int 8 p.m. 1n
Spt·ttrum.
•l nlr,1mur,1I 8-milt • run t\.-kt•t ,ll
lll'IR ,it 7 t5 p.m

SJ turda y, July 22
• Sl :'\tovit• C1i11t • 11.•1tl1 Tl1t· ~Vi11d 7
p.m
• I Vii(nw,1tn .S1·1· /1111p Tlil'.V /(1111 8
p.m
• h·..,liv.il nl tlw Arrn.·nt,lll \\'l•st
t<lnllllllt'"
• \ tiun){ Alumni Pi< nu: .St P.1tlo

Monday, July 30
• ~(. ;\1ovit> TIii' flt'J 1hm1t Mau 8
p '11
• h-.11v.1l t.ll tht:' Anwru.:.111 Wt>!-11
l onllllUl'',

•SOAR at·tiv1tu,•-.. SC

music, food and parties is planned,
an event labeled as Utah Slavia.

Site is the Old Mill, 6845 Big
Cottonwood Canyon Road in Salt
Lake C it y. Four dance workshops are
planned ($4 each). Reservations are
requir ed for the Saturday dinner ($10
each). Call 466-0882 or 533-5760.
Organized by Utah's own "folk dance
underground."

Parking stickers
still needed

Due to the unexpected high
demand for parking during summer
session, all lots will be patrolled and
parking decals will be required.

Library hours set
The ~um mer quarter schedule for

Merrill Libran-· is:
Monday-T hursday - 7 a.m. till 10

p.m. Friday 7 a.m. till 5 p.m.:
Saturday - 1'2 noon till 5 p.m.: Sunday
- close<J,

The library will be closed Pioneer Day
Uuly 24), tndpendence Day (July 4) and
Labor Day (Sept. 3)

Two runs readied
The USU Intramural office i,;

-.ponor ing tw o runs: a 5-mile run,
July 20, and an 8-mile run July 27.
\.1ect in lront of HPER at 7: 15. For
more information, call 750-1502.

•lnt ernJtion,1 1 Foll-.. Dancing Club
m~t SC I\1tio, 7 p.m.

Tuesday, July 31
• SC Movie, Tl1t' Eh•11lumt Mm1 B
p.m
•SOAR .tc:t1v ities, SC.
• re..,ilv,tl of the AmericJn We-.t

Wednesday, August 1
•L yric. Thedter Th,• Mis1•1 8 p.m. ,
l.yric downtown Logan

• SC Mov1t•, Tli,• Elt•phcmt t\1m1 8
p.m.
•SOAR w,•,•~ underway
•fc st1v,1l of the Americ,rn We-.t

•Au ct itrn t.ll tl.imJge<l dnd t1bsolete

m.itt.>rinls, motorpool ,ltl'cl.

Thursday , August 2
•SC Movll' F.,•r,_11 ~Vl1icl1 tVay But
Lt1l)!>t' 8 p. rn
•Old Lyne The.iter, Tl11• M,~a 8
p.m.
•F esliv,11 0t tht.• Aml'ric.in West
• SOAR ,tctivities continue

[Soap box,~ ___ J_"Y_w_am_sle_y

A couple of items that caught the
attention of Soapbox this week,
maybe your attention, too -

First a couple of comme nts on the
Vanessa Williams affair: It becomes
increasingly difficult to defend the
First Amendment and its rights of
free expression and press with types
like Bob Guccione climbing out
from under rocks and publishing
" magazines." To say that he willing
and knowingly destroyed the career
and personal esteem of the former
Mi ss America is an understatement.

Granted, she was playing with fire
and when you play with fire you get
your hands burned - her actions
are not to be condoned. But when
Guccione pops off afterward, when
questioned about the impact the
publication will have on the beauty
queen's future, saying, " Well, ii was
her that look off her clothes, not
me," ii becomes difficult not 10
empathize with Vanessa." His logic
in that statement would be like the
crazed mass slayer saying all those
people 111 McDonald's ju;t got in
front of his bullets at the wrong
moments. Their fault not mine.
Sorry, Bobby boy, but you ,ire the
source of the problem more than ,1
beauty quN' n who was lied 10 and
,tumbled ov,•r a block in the road.

All for 1lw alm1ghIly dollar, or in
Gun ionC''.., C<l..,C\ the '->t1t,1nit dollar.

* * Diel you hew about Roy ~ull1v,m
yet, the Virgi111c1 nMn who ht1.., ..,0111<'
-.,ort of 111,1gnPti..,m for lightn111g?
Roy, ii ,,,em,, h,is lwen stru, k by
light111ng ",('V('ll (thclt'"' c:l 7) tim('<.,,

I fr p.iys Im bill,, love, hi, f,m1ily,
doe..,n't kit k c,ll.., ,1nd even goe.., to
church. but ..,even time Tl1ttt\

unreal.
"Best I can figure," Sullivan says,

"is tht I have some chemical, some
mineral, in my body that draws
lightning. I just wish I knew. It's
awful. I don't believe God is after
me. If He was, the first bolt would
have been enough.

Sullivan's misadventures have left
him unconscious, burned off his
hair, torn his shoe, damaged his
hearing, ripped off a toenail, hurled
him in the air and left him with a
drawerful of relics, such as a melted
pocketwatch and a wardrobe of hats
and shirts and underwear with
brown-edged holes.

Sullivan used to work for the Park
Service and the majority of the Jolts
came while in forest areas. He
recorded the dates for all seven.

"Natura lly , people avoid me. I
was walking with the chief ranger
one day and lightning struck 'way
off and he <aid, ' I' ll see you later,
Roy."'

Sullivan says, "Just before it
strikes I smell a certain smell, like
sulphur, and my hair bristles all
over. That's the signal. In about two
seconds, no longer than three, ii
hits. Too late to hide."

He admits he usually puts hi, wife
and three children in the living
room when a qorm boil,;, over,
while he sit, in the kitchen, sc,m>d.

* *
Too b.id Gunion<' can't smell

sulphur ,mcl fr•rl his hair bristle all
ovC'r c1 touple of tinw

	The Utah Statesman, July 27, 1984
	Recommended Citation

	SCAUA-25p05s08-1983-1493
	SCAUA-25p05s08-1983-1494
	SCAUA-25p05s08-1983-1495
	SCAUA-25p05s08-1983-1496
	SCAUA-25p05s08-1983-1497
	SCAUA-25p05s08-1983-1498
	SCAUA-25p05s08-1983-1499
	SCAUA-25p05s08-1983-1500

