

10-1-1974

The Daily Egyptian, October 01, 1974

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1974

Recommended Citation

, . "The Daily Egyptian, October 01, 1974." (Oct 1974).

This Article is brought to you for free and open access by the Daily Egyptian 1974 at OpenSIUC. It has been accepted for inclusion in October 1974 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Presidential candidate bows out of race

George C. Christensen has withdrawn as a candidate for the SIU presidency, it was learned Monday.

Christensen, 50, vice president for academic affairs at Iowa State University, said he informed Board of Trustees Chairman Ivan A. Elliott, Jr. of his decision last week in a phone conversation.

He followed that action with a formal letter of withdrawal to the board the next day, Christensen said.

Contacted Monday afternoon, Christensen said he made his decision after weighing the pros and cons of the entire situation following his weekend interview with the trustees in Chicago Sept. 21.

"It was a very difficult decision to make," he said.

"But after carefully considering all the arguments, I decided I was very happy at Iowa State and this is where I would like to stay," Christensen said.

He added that he withdrew on a "very friendly basis" and that "there

are no hard feelings on my part."

Christensen said that press coverage of the presidential search and his candidacy had nothing to do with his decision to withdraw.

"SIU is an excellent university," he said, but Iowa State is "simply where I want to stay."

Daily Egyptian

Tuesday, October 1, 1974 — Vol. 54 No. 26

Southern Illinois University

Illinois vets yet to accept amnesty offer

By Gary Delsohn
Daily Egyptian Staff Writer

No Illinois resident has yet taken advantage of President Ford's amnesty proposal.

A check with various U.S. attorneys handling amnesty re-entry procedures in Illinois revealed nobody actually has turned himself in.

"I don't have any ideas why," said Tom Lorraine, assistant U.S. attorney in St. Louis.

A spokesman for the U.S. Attorney's office in East St. Louis said he has received 11 inquiries on amnesty. "Three or four expressed strong personal interest into amnesty," the spokesman said. "None actually have turned themselves in."

A spokesman for the U.S. Attorney's office in Chicago, J. Randolph, said his office has "one that might return soon, but nothing so far."

Ford's proposal has not gathered much enthusiasm among U.S. exiles. Steven Grossman, formerly of Chicago and now a self-imposed exile living in Toronto, said, "An international conference of U.S. war resisters agreed overwhelmingly Sept. 21 to boycott President Ford's punitive, earned re-entry program, and made plans to continue actively the campaign for universal and unconditional amnesty."

Grossman, in a telephone interview said, "Delegates from exile groups across the world joined the U.S. Council for Universal and Unconditional Amnesty, in planning a campaign of demonstrations and speaking tours to inform the American public of our objection to Ford's proposal."

"The delegation gave its full support to the International Week of Concern for Peace in Indochina and Amnesty for U.S. War Resisters, Sept. through Oct. 6."

Grossman said, contrary to popular belief, "The majority of people needing amnesty are in the United States." He said there are about 25,000 exiles in Canada and Europe, and about 200,000 that failed to register or deserted that are living underground in the states.

In addition to those, Grossman said, there are almost 560,000 Vietnam veterans that received "less-than-honorable" discharges because of active resistance to the war while they were in the military.

"Any amnesty plan must include these men," Grossman said. They are saddled with "virtually life sentences of unemployment, or at best, employability at the very lowest levels."

Grossman said these "less-than-honorable" discharges were handed out "arbitrarily, without due process of any kind." He said these veterans also are denied the normal veteran benefits.

Nut hunt

With the presence of autumn, a squirrel collects nuts to eat during the cold winter months ahead. (Staff photo by Chuck Fishman)

City advisory panel should be half students, nominees agree

By Dave Iбата
Daily Egyptian Staff Writer

If the city offers less than half the seats on a citizens' advisory group to students, it is guilty of tokenism, student nominees agreed Monday.

Several nominees to the proposed citizens participation group agreed that since students make up half of Carbondale's population, they should have equal voice with townspeople in advising the expenditure of \$8.1 million recently earmarked by the federal government.

The proposed minority representation of students prompted Student Body President Dennis Sullivan last week to accuse the city of "tokenism."

"I think I'd have to agree with (Sullivan) completely," said nominee Richard "Josh" Bragg, junior in General Studies. "However, for the time being tokenism is better than being ignored."

"Carbondale is so much a part of our lives now that we're student here," said nominee Gretchen Myers, senior in Family Economics and Management and Student Tenant Union volunteer. "We should have at least an equal representation."

Economically, the city depends on

students, according to nominee Marc Kamm, senior in radio-TV and former student vice-presidential candidate.

"They support the town," Kamm said. The source of controversy, the Community Development Act of 1974, allocates \$8.1 million in funds for "elimination of blight." The city has proposed a citizens' committee to advise spending the grant. Students will be included on the committee.

However, the council has yet to determine representative precincts in Carbondale.

One plan considered at a special meeting Saturday morning would have created a district of 6,481 persons out of all campus living areas and much of the southwest side where students live.

City councilmen called the districting "ridiculous," noting that other residential precincts numbered from 200 to 4,000 persons. A new plan is forthcoming, city officials said.

"The proof is in the pudding," Sullivan said Monday. "I'll be interested in seeing how (the city council) does the distribution. I'm sure they're trying to be fair," but since students make up half the population, they should have more representation, Sullivan continued.

Student housing on College Street

from Wall to Washington, and in the area between Walnut and Cherry Streets are blighted areas and are eligible for federal funds, Sullivan said. Dwellings around the Pyramids dormitory need renovation, he said.

"The idea of cheap housing down here is to provide crap rather than good housing at low cost," Sullivan said.

"There are so many places students live that are so trashed," Myers said. "If it's \$50 and that's all you can afford, then you gotta' live in a trashed out place." If any neighborhood where students live is improved, so much the better for students, Myers said.

"I want to put student input into government," Bragg said. "We have

(Continued on Page 3)

Gus Bode

Gus says he wonders if Sullivan can get the Grateful Dead for \$4 million.

Walker opens SIU coal conference

Gov. Dan Walker opens the "Illinois Coal II" conference 9 a.m. at SIU Tuesday with a presentation on "Investment and Involvement: A program for Illinois Coal."

The two-day conference in the Student Center and related activities are by invitation only.

Edwin R. Phelps, chairman of the National Coal Association, will serve as conference chairman.

Events after Walker's talk include: 9:45 a.m.—Phelps will talk about, "Problems in Coal Production—An Overview."

10:35 a.m.—Wallace W. Wilson, vice president, Continental Illinois National Bank and Trust Co., will deliver a

speech, "Illinois Coal Development—How Will it be Financed?"

11 a.m.—George R. Hill, Electric Power Research Institute, will talk on "Energy Conservation: Increased Use of Coal."

There will be a noon luncheon in Ballroom D, featuring speaker Peter E. Glaser. Glaser will deliver a talk, "Solar Energy—From the Origins of Coal to the Future."

Afternoon events include:

1:30 p.m.—panel discussion, "The Manpower Challenge: Preparing for the Mine of the Future."

3:35 p.m.—panel discussion, "The

Health and Safety Challenge: Is Mining Inherently Dangerous?"

There will be a Governor's reception at 6:15 p.m. in the Ramada Inn, Carbondale.

Events Wednesday include:

8:30 a.m.—James R. Jones, director of environmental quality, Peabody Coal Co., will talk about "Environmental Considerations of Increased Coal Production."

9:20 a.m.—Richard J. Anderson, associate director, Battelle Energy Program, will speak on the "Historical Development and Evolving Trends in Coal Production Equipment."

10:15 a.m.—a multi-screen slide presentation produced by University Exhibits, "Illinois Coal: The Challenge."

10:35 a.m.—Joseph J. Yancik, assistant director of mining, Bureau of Mines, United States Department of Interior, talks on "The Federal Mining Program: It Can Help Illinois."

11:10 a.m.—Edward J. Wasp, executive engineer, Bechtol Inc., talks on "Coal Transportation Economics."

11:45 a.m.—luncheon in Ballroom D with John Kuhlman of the Federal Energy Administration will speak on "Outlook—Project Independence."

Gov. Walker will then make closing remarks to the conference.

To increase production

State coal development council convenes

By Bob Springer
Daily Egyptian Staff Writer

In an effort to pool state agencies working toward increased Illinois coal production and "cut through red tape," Gov. Dan Walker convened the first meeting of a state coal development council Monday night at the Carbondale Ramada Inn.

"Only if we in Illinois are able to pull together, are we going to move ahead of other states in coal development," Walker told the Illinois Energy Advisory Council on Coal Development.

"It is absolutely essential that we get the state agencies to work together to cut red tape," he said.

Walker said Southern Illinois has the largest reserve supply of bituminous coal in the nation and the council's job was to find ways "of getting that coal out of the ground without harming the environment."

Coal gasification and liquefaction to produce refined energy fuels are the main topics to be considered by the coal council, Walker said.

C.T. Kamin, special counsel to the Governor, presented a status report of projects currently being undertaken by the state.

Jack A. Simon, Illinois state Geological Survey, discussed the availability of coal in Illinois.

He said Illinois ground contains more than 92 billion tons of coal. Coal production is currently at a level of 60 to 65 million tons mined per year, he said.

"Coal reserves will not be any limiting factor to developing coal gasification-liquefaction sites in Illinois, this century," Simon said.

Richard Briceland, state Environmental Protection Agency director, outlined what he said were the two main environmental issues involved in coal development: thermal pollution and sulphur dioxide pollution.

"But both problems are solvable. You have to deal with them early and plan ahead," Briceland said.

Gov. Dan Walker convenes first coal development council. Lt. Gov. Neil Hartigan is at right. (Staff photo by Steve Sumner)

Landlords oppose rental licenses

By Robert Mau
Student Writer
and
Dave Iбата
Daily Egyptian Staff Writer

Representatives of Carbondale landlords objected Monday night to a proposed city-wide rental registration ordinance.

Speaking at a discussion hour preceding the city council's informal session, attorney Jim Morris asked whether the council could pass "a proposal to prohibit (deteriorated) conditions" of rental property, instead of mandatory registration.

"We've been doing that," City Manager Carroll Fry said, "but it hasn't been too successful."

Under the proposed registration, the city would (1) prohibit occupancy of "sub-standard housing," and (2) "limit the number of unrelated persons per unit."

Fry said the ordinance "would provide protection to the public." He continued, "There have been too many complaints about inadequacies provided by landlords."

City Attorney John Yow said rental property is under scrutiny because wear and tear is greater because tenants tend to neglect property.

The city will charge a fee for services, Fry said. Under the ordinance, the city will collect \$19,850 in registration fees to help defray costs of \$28,000, "a substantial recovery," Fry added.

Landlord Don Bryant objected to the responsibility placed on renters under the ordinance. "Property is rented to students," he noted. "The students I cannot govern, because they cannot be governed."

"I don't think it's right to charge the landlord" with something students should maintain, Bryant said.

"We ask for help, and we don't get it," landlord Wayne Seavers said. "I pay almost \$10,000 in taxes; I ask for a little bit of help, and it's forgotten about."

Government should guarantee work for all capable citizens, Simon says

By Bob Springer
Daily Egyptian Staff Writer

Denouncing federal protection of big business profits, Democratic Congressional candidate Paul Simon said Sunday night he favors government guaranteeing jobs to every capable citizen.

"We as a government guarantee CIPS it has a profit every year, bail out Lockheed when it gets in trouble and salvage the railroads," Simon said, adding the government should also guarantee work for its citizens.

Simon made a brief appearance at a campaign party sponsored by the Jackson County Young Democrats at Merlin's nightclub in Carbondale.

Simon urged the young people present

to get involved. He said, "If we want a government that says we not only have a right to a profit, but also a job, we ought to be moving in that direction."

Calling it an enjoyable way to campaign, Simon sipped iced-wine and talked with patrons after his short address.

Asked how the government would guarantee jobs Simon said, "I would support public service jobs," he said. Federal, state and local government would coordinate such programs.

Simon said guaranteed jobs could be funded through a "cut back in the federal defense budget," which he feels is inflated.

The party Sunday night climaxed a week-long voter registration drive on campus and in Carbondale and featured local Democratic party candidates.

Paul Simon

Daily Egyptian

Published in the Journalism and Egyptian Laboratory Tuesday through Saturday throughout the school year except during University vacation periods and legal holidays by Southern Illinois University, Communications Building Carbondale, Illinois, 62901. Second class postage paid at Carbondale, Illinois.

Policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect the opinion of the administration or any department of the University. Subscription rates are \$12.00 per year or \$7.50 for six months in Jackson and other surrounding counties, \$15.00 per year or \$8.50 for six months within the rest of the United States, and \$20.00 per year or \$11 for six months for all foreign countries.

Editorial and business offices located in Communications Building, North Wing, phone 536-3311. George Brown, Fiscal Officer.

Student Editor-in-Chief: Jeff Joetti; Editorial Page Editor: Bill Layne; News Editors: Carl Courtnier, Charlotte Jones; Entertainment Editor: Mike Hawley; Sports Editor: Bruce Shapin; Copy Editors: Mark Kazilowski, Nancy Landis.

Student news staff: Pam Black, Scott Burnside, Laura Coleman, Pat Corcoran, Gary Delehon, David Hamburg, Tim Hastings, Mary Heeren, David Iбата, Jeri Jayne, Deborah Singer, Wes Smith, Diane Solberg, Bob Springer, Ron Sutton and David Wiczorek.

Photographers: Chuck Fishman, Bob Ringham, Steve Sumner.

Dance company brings SIU culture

By Deborah Singer
Daily Egyptian Staff Writer

Cynics often refer to Carbondale as a culturally deprived community. But many groups apparently are interested in changing that image—at least at SIU.

The Viola Farber Dance Company has come to SIU after a concerted effort involving the Office of Special Meetings; the dance program, which is a division of the Department of Theatre and the Department of Physical Education for Women; Academic Affairs; the Illinois Arts Council and the National Endowment of the Arts.

The company is composed of eight members. They travel with their own musician, stage and company managers. Heading, or maybe merely knitting this 11-member troupe is Farber. A professional dancer for more than 20 years, Farber is now dancer and choreographer for the company.

Twelve of these 20 years were spent dancing with the Merce Cunningham group and in 1968 Farber formed her own company. She and her husband, Jeff Slayton, also a company member, won the Gold Medal for Creativity and Expression at the Paris dance festival in 1971.

The company originates out of New York where Farber teaches at her own studio and at New York University. The four men, four women company has been together since about 1969. Supposedly, Farber does not formally audition dancers for her company, but rather meets them in her capacity as teacher.

Most of the dancers working with her now have had some ballet training and all of them have studied modern dance technique with Farber, either at the Merce Cunningham School or at her private studio.

The concept of "freedom" is a thread

that has been consistently present in Farber's works. "It is people who are dancing," Farber says, and her dances are designed with that idea in mind. She choreographs, works with dancers as individuals and allows for personal interpretation of her work. But her technique develops a style of movement which is very characteristic of all her work.

Farber's dancers are allowed a freedom of movement and this in turn allows the audience a freedom of response. This freedom of response has provoked many different reactions from audiences. At times her work has been viewed with appreciation and at times it has been met with hostility. Several years ago, Farber and other dancers of the Merce Cunningham Company were the recipients of eggs and tomatoes thrown by such hostile group.

But this controversy does not seem to affect Farber in any adverse way. She has gone on dancing and choreographing in her highly individualistic manner, and as the gold medal attests, she has won some acclaim.

Presently at SIU with Farber are Larry Clark, June Finch, Willie Fueher, Anne Koren, Susan Matheke, Ande Peck and Jeff Slayton, along with musician Alvin Lucier, stage manager Kermit Smith. Their three-day residency at SIU is an exciting event for non-dancers as well as dancers.

A full schedule has been planned which will be highlighted by a free performance for the Convocation Series at 8 p.m., Wednesday in Shryock Auditorium. Plans for Tuesday include an 11 a.m. to 12:30 p.m. class in Furr Auditorium for Dance Company members; a 12 to 1:30 p.m. class in Davies Gym for beginning dancers and a dancer-musician workshop in Furr Auditorium from 2 to 4 p.m.

Funding is doubled in women's athletics

By Pam Black
Daily Egyptian Staff Writer

The Department of Women's Intercollegiate Athletics has received a \$74,797 operating budget for the 1974-75 fiscal year, according to director Charlotte West.

The budget doubles last year's allocation, and is far more realistic, according to West. Although satisfied with the budget, West says problems still exist in the SIU women's athletic program.

One of the problems is in the Department of Women's Intercollegiate Athletics, itself, newly formed last August, and designed to provide more funding and personnel for women's athletics, she said.

T. Richard Mager, vice president of Development and Services, has interpreted that coaches who will transfer from physical education to the new department will be denied tenure. This will effect coaches who have taught

from six to 10 years, she said. West explained coaches who will transfer have not yet signed contracts.

"There will be a formal change from the Department of Physical Education for Women to Women's Intercollegiate Athletics, if tenure is granted to coaches," she said. If tenure is not granted, she will have to strongly reconsider her new positions as director, she said.

West said she has received one of the five new staff members promised by Mager.

"SIU's administration has shown good faith and is honestly motivated in the women athletics' effort," she said. If the tenure problem can be solved, women's athletics will move forward at SIU, West said.

One of the efforts in improving Illinois' women's athletics was a result of a report from the House Higher Education Subcommittee on Women's Athletics, she said.

Nominees agree city group should have half students

(Continued from Page 1)

half the population in town and we should have equal representation."

City Manager Carroll Fry has pushed for geographical representation, whether residents are students or not, according to Douglas Diggle, graduate student and member of the Citizens Action Committee (CAC). The city council fails to understand students are diffused across the city, Diggle added.

Sullivan had nominated by Monday 12 students to the committee. Two drop-

ped out over the weekend, and the names of eight will go to the city council for approval. Two to four students are expected to be chosen.

This is the list on nominees as of Monday night:

Al Turner, junior in political science; Riefe Tietjen, graduate student in higher education; Michael Winter, graduate student in philosophy; Gary Munsterman, sophomore in design; Michael Baker, sophomore; Lana Davis; and Kamm, Bragg, Diggle and Myers.

Jim Daab, dance major, is seen through the legs of dancing instructor Viola Farber. (Staff photo by Steve Sumner)

Student Center Board asks for student input

By Diane Solberg
Daily Egyptian Staff Writer

Students may criticize the Student Center Board in an open forum Tuesday, at 7 p.m. in the Student Center's Illinois Room.

Nancy Buffum, chairwoman of the Student Center Board, said she has been on the board for three years and is running out of new ideas for center activities.

"Student input, that's what we are begging for. Students don't even know

The weather

Tuesday: Partly sunny and cool. High in the low or mid 60s. Tuesday night: Fair and continued cool. Low in the lower 40s.

Wednesday: Partly sunny and continued cool. High in the upper 60s or lower 70s.

this board exists," she added.

The Student Board, which was established by the Board of Trustees in 1966, consists of alumni, faculty and student representatives. The board schedules activities for Center rooms.

Buffum said she would like suggestions for activities for the Big Muddy Room in the Student Center basement.

The Big Muddy Room is an informal dining room, which has been used for closed circuit television programming sponsored by the Student Government Activities Council. "I would like to see an ongoing activity" for the Big Muddy Room, she said.

She added this is the first time an open forum has been scheduled. Usually the board meets on the first Tuesday of every month at a dinner meeting to discuss activities.

Clarence "Doc" Dougherty, director of the center, and Jack Baier, assistant dean for student activities, serve as non-voting board members. All other members are allowed to vote.

Food stance reevaluation needed

By Gary Marx
Student Writer

The consumer and the environment are going to be on the losing end again unless President Ford decides to quit playing the world power game with food as his ace in the hole.

For several years now food has been a big stick in threatening and appeasing other countries to do what the rulers of the United States wanted them to do. To under developed countries, the food goes as payment for letting American super-industries exploit the natural resources of the nation. To larger nations, it helps the U.S. "keep face," maintain a bargaining voice and keep competitive imperialism in check. Viet Nam is a prime example. In the wake of the American withdrawal "with honor," President Nixon shoved billion of dollars of grain into the mouths of

the Chinese and Russians whose grain production was critically low. "The war of the battlefields was settled on the wheat fields of America," said Victor Riesel, syndicated columnist.

Nixon used his food weapon well and Ford is following in his steps. Last week he told the United Nations that he would increase the almost \$900 million already allocated for fiscal 1975 for food exportation. The ethics of this situation are not being argued here because the consequences to the American consumer and the environment are most important.

It is news to no one that there has been a crop failure across the country due to droughts and off season rains. What this will do to the price of food in the grocery store is obvious. There was a 7.6 percent increase of food prices in August following a 6.4 percent increase in July. With the grain surplus bins empty and inflation on the run we can not afford to intensify our role in the world food power game.

If the intensification continues some drastic steps will have to be employed to stimulate crop production in the immediate future. Food industry leaders taking part in a White House requested session on food and inflation have some very definite ideas in mind. The Federal Government, in their eyes, should worry less about sanitation, packing and environmental controls and should do all it can to help the farmer purchase additional machinery, fertilizer and chemicals. In the words of Clarence G. Adamy, the president of the National Association of Food Chains, "The regulatory laws, rules and regulations should be reviewed...because safety, sanitation, pollution control and product availability of advertised items are areas where costs no doubt could be cut."

No doubt they could. If President Ford insists on playing the world food power game, he will hear the demands of the people from whom he gains his power, the super-industry of food production and distribution.

Fee system inequitable

To the Daily Egyptian:

I am a part-time student at SIU. So is my son. Each of us takes four hours. The fees we pay per semester are higher than the tuition for our courses, but we do not use many of the facilities of the university. Eight years ago, part-time students were given an option on whether they wanted to pay fees. If they didn't, the couldn't take advantage of all the facilities. Once again part-time students should be given an option on what fees they should pay.

Many times part-time students do not need to get medical services from the university. Both my son and I are covered under the medical plan for families of faculty members. Why isn't this acceptable for us as students? It is also much more convenient for us to see our private physician than to come to the Health Center, so this is what we do. Why, then do we have to pay a fee to the Health Center? This fee amounts to \$17.50 per person per semester for a service we neither need nor use.

There are other fees that could be made optional, such as student center and athletic fees. Because we live off-campus we use community recreational facilities rather than the Student Center. We have TV, a kitchen to cook food in, and study areas in our home. We do not need those provided by the center.

Since my son enjoys athletic events, he would want to pay these fees in order to see the games, but as a housewife my interest in sports is nil. After eight years in Carbondale, I have attended one basketball game and one baseball game, hardly enough to be worth the fees I have paid.

SIU is facing enrollment problems. It seems likely that more people would be willing to attend SIU on a part-time basis if they did not have to pay such high fees. Some of my friends and acquaintances have said they would like to take a class or two but it costs too much. Instead, they go to John A. Logan College or do not go at all. What a shame for both them and SIU.

Serious consideration should be given by the administration to making some fees optional for part-time students. This could have some effect on enrollment and would be beneficial to the students.

Donna Hunt
Freshman
Retailing

Board should present candidates

To the Daily Egyptian:

Like many others on campus, I am sorry to see the clandestine and distant manner in which the final stages of the search for a new president are being carried out. I agree that when the search committee was sifting through an array of over a hundred possible candidates it was inappropriate to put the names before the public. However, when the search committee has completed its job and has narrowed the list to the top few, then I believe that the campus community has a right, not only to know who these individuals are, but to have access to them in the process of final selection. Structured representation of the various constituencies is not enough.

I disagree with those who contend that making the names and the process more open would make it impossible for SIU to attract quality administrative talent for future searches. After all, it is a feather in one's cap to have been selected to be among the final contenders for a university presidency or vice-presidency, and such a person should be proud if the "talks back home" were to find out—even if he or she was not the final choice.

If a person does not want the folks back home to know he is "looking" or if he is not willing to face the entire campus community as a candidate, then perhaps he (or she) is someone we don't want or need anyway! I have to believe that there is enough quality administrative talent available across this

land to find candidates who are willing to acknowledge their availability—yes, even to SIU at this difficult time—and who would submit to the wider scrutiny of the entire campus community in the search process. I would hope that the four candidates under present consideration would be willing to meet with groups of faculty, students, staff, alumnae, etc., to discuss common concerns. After seeing how the last search for president worked out, I think the Board would consciously be seeking ways to insure that the individual chosen this time has the best possible chance to taking office with the support and goodwill of the entire campus community.

I therefore earnestly urge that the Board in this final phase of a critical selection process present the top candidates to the campus community and consider carefully how the candidates come across with each of the constituencies with whom one of them will have to work. This procedure would bring the search process back in the open and would provide the Board with another critical measure of each candidate. The search process, the Board, and the University's future would be well served by this extra effort.

David Christensen
Professor
Geography Department

Archaeology is problem-oriented

To the Daily Egyptian:

A recent (25 September) news headline somewhat misleadingly suggested that archaeology at SIU has turned away from research toward mere salvage.

I believe that my good friend Mr. McNerney meant to draw attention to the increasingly serious problems we face in conserving our archaeological heritage. In any event, it is not true that archaeology

at SIU is not problem-oriented in general, nor that salvage archaeology cannot be problem-oriented. In both the Museum and Department of Anthropology, there are many local and international projects that are directly problem-oriented in conception and execution.

Jon Müller
Associate Professor
Director, Field School in Archaeology

Daily Egyptian Opinion & Commentary

EDITORIALS The Daily Egyptian encourages free discussion of current issues through editorials and letters on these pages. Editorials are written by editors, staff writers and students enrolled in journalism courses.

LETTERS Readers are invited to express their opinions in letters which must be signed with name, classification and major or faculty rank address and telephone number. Letters should be typewritten and their length should not exceed 250 words. Letter writers should respect the generally accepted standards of good taste and are expected to make their points in terms of issues rather than personalities. Acceptance for publication will depend on limitations of space and the timeliness and relevance of the material. Unsigned letters will not be accepted and authorship of all letters must be verified by the Daily Egyptian. It is the responsibility of the Daily Egyptian to determine content of the opinion pages. Other materials on pages four and live include editorials and articles reprinted from other publications syndicated columns and articles and interpretive or opinion articles authored locally.

Let's all get gassed

By Arthur Hoppe

At last President Ford and Mr. Kissinger have told those Arabs where to head in. If those Arabs don't immediately lower the exorbitant price of their oil, Mr. Ford and Mr. Kissinger said sternly last week, we'll...we'll...we'll...

Well, we'll think of something.

As a patriotic American, I naturally wished to do my part. So I promptly drove into my Friendly Neighborhood Service Station. Al Fatah, Prop.

There was Al, leaning against the hood of his new Rolls Royce, as usual, idly smoking a cigarette. I honked my horn. He jumped. After all, no one had honked a horn at Al since the start of the energy crisis.

And when he shuffled over to my window, I didn't greet him with the customary, "How are you today, Mr. Fatah, sir?"

No, siree! Instead I snapped at him: "Look it here, boy. You're charging 63.2 cents for Ethyl. You better knock that price in half pronto, if you know what's good for you!"

+++

Al seemed more surprised than angry. "Why on earth should I?" he said.

"Because if you don't," I said sternly, "I'll...I'll...I'll get even! Somehow."

I could tell he was trembling in his boots. But he put on a brave face. "How bud?" he said, (trying to look belligerent).

I decided to reason with him. "Remember the good old days, Al, when you were pumping gas at 35 cents a gallon around the clock seven days a week?"

"They may have been good old days for you," he said.

"But you can't sell as much gas at these prices," I said, "especially seeing you're only working 40 hours a week."

"I've only got so much gas to sell," said Al. "And I kind of enjoy going for a Sunday drive in my new car."

"But it's bad for your image, Al. Do you want the neighborhood saying you're greedy?"

"The supply is limited; the demand is great; so the price is high," said Al with a shrug. "That's not greed. That's the glorious free enterprise system."

"What you need, Al," I said desperately, "is a good

"...THEN IN 1976 WE HIT THEM WITH ANOTHER PRICE INCREASE AND THE ENTIRE INDUSTRIALIZED WORLD COLLAPSED. TRY SOME OF THESE THOUSAND DOLLAR BILLS I BROKE THEM THIS TIME."

old-fashioned gas war."

"Like I need a hit over the head," agreed Al, "with a dirty stick."

"Okay, Al," I said grimly, "you leave me no choice. If you won't lower your prices, I shall be forced to..."

"To what?" said Al.

"I shall be forced," I said with dignity, "to go broke!"

+++

"You wouldn't!" cried Al, blanching.

"I hate to do it to you," I said sadly. "But my wife is down to her last fur coat and the family jewels haven't been polished in a month of Sundays. Of course, if I go broke, who will buy your gas?"

There were tears in his eyes. "Please, sir," he said, "allow me fill you up at 31.6 cents a gallon."

"Thank you," I said. "And don't forget my trading stamps and free popcorn popper."

+++

Naturally, with his new low prices, Al was sold out in 24 hours. And—can you imagine?—he actually came around to see me, hat in hand, to burn a ten spot.

"Al," I said, shocked, "you don't want charity. You must work hard and persevere so that you, too, may some day enjoy the fruits of our glorious free enterprise system."

"How come whenever I got the enterprise," he said, "you got the system?"

Well, Al deserves what he gets. But I can't help feeling sorry for those poor Arabs. Just wait till Mr. Ford and Mr. Kissinger get through with them. (Copyright Chronicle Publishing Co. 1974)

Senators rebut facts in Viewpoint article

To the Daily Egyptian:

In your Friday edition, on the editorial pages, there appeared an article entitled "A constitutional defect at the Student Senate." This article, although supposedly expressing a view of the Senate meeting (after all it did appear under viewpoint), only told a story that never happened. Besides the comments in the article that were so crudely made, there are several facts that are incorrect.

First, we were asked to approve Richard Riggio for Judicial Board (he is not a Senator). He was asked if he would like to come up to the podium to say a few words. He replied that he did not want to come to the podium, but would be glad to answer any questions (he did not just say no!).

Nobody ever objected about the constitutionality of this appointment. We had proceeded to talk about the "Better Ways" organization. The constitution asked for was the "Better Ways" organization, and was what Rusty Lightle thought was wanted (as obviously did the reporter). Rusty did not walk over to Dennis Sullivan to hand him the constitution since he was not there; and Rusty is not executive assistant to Dennis Sullivan.

The errors in this report are so many that it would take twice as much room to mention the rest. The tone of the article is bad enough, but when a Senate meeting report is not even close to what happened, something is wrong. The whole article centers around an argument over the constitutionality of an appointment; and this never even happened.

The Student Senate has its problems now, and needs work to improve. Articles like this will not help the Senate get any respect and will make it harder for the Senate to get power for the STUDENTS. If the Daily Egyptian is for the STUDENTS, this article does not prove it. If the Daily Egyptian insists on having reports like this in the future, however, at least have the facts straight.

Duke Koch
Commuter Senator
Physiology

Brock Kasnick
Student Senator
Public Relations

David Stevens
Senator U-Park
Pre-med

Bicentennial Seconds

To the Daily Egyptian:

Forget that melting pot stuff and the fruits of freedom we've hired a real good german chef who can whip up a wicked bowl of chile

Francis E. Kazemek
Graduate Student
Department of Instructional Materials

Chairman clarifies grad issue

To the Daily Egyptian

Both Student Government and the Graduate Student Council are quite concerned about the implications made in the Tuesday September 26 article on the Student Senate meeting. The article implied that the Student Senate was against seating graduate students on the J-Board. However, nothing in the Senate's action could be construed this way. The Senate merely demanded the J-Board rescind its decision due to its unconstitutionality. Whether good, bad, or indifferent no changes in the constitution can be allowed which are unilateral in nature. The action of the Senate reflects nothing about our attitude toward graduate students.

Robert Norman Seely
Student Senate Chairman

A candidate for the SIU presidency was correct in saying that the School has a lot of zap. Just ask any one of the 104 faculty members who got zapped last year.

Jim Murphy
Student Writer

With the massive desertion of students from SIU, maybe President Lesar should offer an amnesty program.

Mark Reid
Student Writer

Editor's note

The editorial that appeared in Saturday's Town Gown edition of the Daily Egyptian was written by Ken Johnson, a student writer. The editorial reflected only the opinions of Johnson.

Apathy starts in oneself

To the Daily Egyptian:

In reference to Herb Graff's letter of September 27, 1974, I am curious to know what "antics and jocular manner" that Rabbi Vinecoor exhibited last year during the Yom Kippur services. I was there and I do not recall such conducted behavior by the Rabbi. If Graff went to this year's Yom Kippur service, he would have found a moving sermon presented by the Rabbi that was far from "Jocular". He discussed the results of the Yom Kippur War of last year and brought the congregation up to date concerning the present status of Israel and the countries that aided her during this war.

I agree with the letter entitled "Apathy overtakes the Jewish Services" and I further believed that apathy should be blamed on oneself, and not on someone else.

Gayle Jans
Graduate Student
Speech Pathology and Audiology

Abortion costs down

To the Daily Egyptian:

Robert Piper of the Clergy Counseling Service should look into the abortion situation in Chicago more closely if she's counseling Southern Illinois women on the subject.

Abortion on demand is available at several clinics in Chicago, not only under "certain circumstances." The only stipulation is that the woman be less than twelve weeks pregnant, as was stated in the article of September 27.

The prices she cites are very off base. Since its legalization, abortion has become less expensive. \$400 to \$500 was the average price for illegal abortions. It's now possible to get an abortion in Chicago for \$150 to \$200.

Planned Parenthood offices have names of clinics that offer abortion within these price ranges.

Karla Kruggel
Junior
Radio-TV

'40's fads highlight homecoming plans

By Joanne Reuter
Student Writer

Bogart films, ballroom dancing and old radio shows will be among the "Fads and Follies of the '40s," at SIU's 1974 Homecoming. "African Queen," and "Casablanca," starring Humphrey Bogart, will be shown free in the Student Center Auditorium Oct. 24 and 25. Bogart-related door prizes will be awarded in "Bogie Lucky Seat Giveaways," according to Kurt

Mische, assistant public relations director of the Homecoming Committee. An all night film festival is also slated for midnight Oct. 26, in the Roman Rooms.

The Big Muddy Room will become an ice cream parlor Thursday evening, and tapes of '40s radio shows will be played, Mische said.

Jitterbug and ballroom dance lessons are also scheduled for Thursday, if instructors can be found, he said. Anyone interested in volun-

teering should contact Bill Fornadel at the Student Government Activities Council.

A "Formal Ballroom Dance" will be held Oct. 25 from 8 p.m. to midnight in Ballrooms B and C at the Student Center, Mische said. During breaks, current clothes reflecting the styles of the '40s will be featured in a fashion show.

The traditional Homecoming

Parade, will follow a new route at 10 a.m. Oct. 26, proceeding down University Ave. from Walnut to Mill Street, the Parade Committee announced. Trophies will be awarded for best floats, best stunts and best decorated cars. Any campus group may enter by applying at the Student Activities Office in the Student Center.

The Homecoming football game,

Arkansas State vs. SIU, will start at 1:30 p.m. at McAndrew Stadium.

Sly and the Family Stone," and Bill Quateman will perform at 8 p.m. at the Arena. Tickets will go on sale Oct. 8 at 7:30 a.m. at the Central Ticket Office in the Student Center. Ticket prices are \$5.50, \$5.00, and \$4.50.

Students may help get 'Dead'

Students wishing to see the Grateful Dead perform at SIU, will have a chance Tuesday to do their part in trying to secure the group.

Student Government will have a table with petitions for students to sign expressing their desires to bring the group to SIU. The table will be set up on the first floor of the

Student Center. Dennis Sullivan, student body president, centered his campaign promise around a pledge to bring the Dead to SIU.

Part of this package includes sending newspaper clippings to the group, describing Sullivan's efforts to secure the group.

New class offered

SIU students interested in social work for Spanish communities, may enroll in Spanish 340, Applied Spanish for Human Services Workers, for three credit hours, spring semester.

Spanish 340 is to help students develop the basic ingredients of spanish conversation. The course will be supervised by Mildred

Wilkinson, foreign language instructor. The class will meet in Faner 1004, from 12:35 to 1:50 p.m., Tuesday and Thursday.

It will be offered to students with two years of high school Spanish, or one year of college Spanish, or by permission from Wilkinson.

Gov. Walker slated to start operation of SIU scrubber

By Kenneth Temkin
Student Writer

Gov. Dan Walker will throw the

switch on the new experimental SIU steam production plant, Tuesday.

Walker will be in Carbondale

Tuesday or Wednesday to preside over the Illinois Coal II Conference in the University Student Center.

The announcement that Walker will start the pollution control system was made Friday by Howard Hesketh, designer of the system and associate professor of air pollution control engineering.

Hesketh, who has been working on the pollution control system since December, with financial assistance from the Illinois Institute for Environmental Quality, needs only to iron out "a few bugs" before the Governor can set the scrubbers into operation.

The pollution control system, patterned after a similar operation in Omuta, Japan, uses devices called venturis and cyclic precipitators to remove sulfur dioxide and particulate matter from coal smoke of the University's steam production plant.

Breakdowns of secondhand machinery used in the system delayed tests this week, but by mid-morning Friday most of the problems had been alleviated and the plant was ready for testing, Hesketh said.

The ceremonies will begin at 10:30 a.m. Tuesday in the pollution control building adjacent to the steam production plant's chimney.

Land is one-third of Earth

The earth's total surface area is about 197.2 million square miles, of which the land makes up only 57.2 million square miles.

Scrubber

Physical plant employees file past SIU's pollution control system, nicknamed the scrubber. Gov. Dan Walker is slated to throw the scrubber's activation switch Tuesday. (Photo by Chuck Fishman)

MANH THEATRES
FOX EAST GATE
711 WALNUT
457-5485

SIDNEY POITIER
BILL COSBY

LIPTOWN
SATURDAY
NIGHT

7:00 and 9:00

Carbondale 457-6100

FRANKENSTEIN

Varsity No. 1
Andy Warhol's

7:00 AND 9:00
ADULTS ONLY

Varsity No. 2

"BRING ME THE HEAD OF ALFREDO GARCIA"

6:45 AND 8:45

SALUKI CINEMA
Carbondale 340-1627

LAST 2 DAYS!

Robert Redford
"Jeremiah Johnson"

7:00 9:00 PG

ALSO PLAYING AT
NEW LIBERTY IN
MURPHYSBORO

SAMIR'S
DANCE STUDIO

BELLY DANCING - BELEDI
ALSO
FLAMENCO
ARABIAN
FOLK DANCING
DEBKA

Phone Time Reservations
M-W-F 9-12 1-5 T-Th 3-8
1202 W. MAIN 457-2943

MORE FREE SCHOOL CLASSES!

Mondays

7-9 Natural Food Cooking at the Student Christian Foundation. Sponsored by Mr. Natural's.

7:30-? Guru Maharaj Ji meditation and discussion at 305 W. Main

Wednesdays

8-9 Evolution, Creation and the Bible

T. U. Oommen, Ph. D. in Chemistry, discusses the possible faults in Darwinian Evolutionary theory. In Tech A-320

for more info call - 536-3393 Free School SGAC

35c Rum and Gin Drinks
(excluding shaker)

25c Drafts
9-12 p.m.

*1.00 pitchers 2-6 p.m. Mon. thru Fri.

BUFFALO BOB'S
101 W. COLLEGE

Discussion scheduled

An all male panel will discuss "Creating an Awareness of Male and Female Chauvinism." Tuesday at noon in the Illinois River Room at the Student Center. The panel's discussion is the third program of "Being a Woman", a series of seminars sponsored by Women's Programs.

Members of the all male panel include Bruce Swinburne, dean of students, Bruce Appleby, associate dean, college of Liberal Arts; Harvey Ideus, director of Career Planning and Placement Service; and John Baier, assistant dean of student life.

Sex raps begin

The first in a series of walk-in rap sessions about student's sexuality concerns will be held Tuesday at the Human Sexuality Services, from 7:30 to 9:30 p.m.

Male and female staff members will be available to discuss expectations and roles, relationships with partners, rape, sexual health and sexual awareness.

Human Sexuality Services, a branch of SIU Health Service, is located at 908 S. Elizabeth on the second floor.

Men of different levels of chauvinistic awareness were chosen for the panel and all panel members are familiar to students, according to Virginia Britton, coordinator of the seminars.

Opening delayed

Due to a plumbing problem, Island of Plenty, the only vegetarian restaurant in town, will postpone its opening until Monday.

The restaurant was scheduled to open Tuesday. Gail Robers, restaurant manager said. It will be open Monday at 11 a.m.

You've got a friend at

WCIL . . .

KITTY LOEWY

brings you

NIGHTTIME SUNSHINE

6 p.m. - 10 p.m. Mon. - Fri.

WCIL 1020 AM
101.5 FM

THE STUDENT CENTER BOARD

INVITES THE PUBLIC

To Our
OPEN MEETING
TUESDAY OCTOBER 1
7:00 P.M.
ILLINOIS ROOM
STUDENT CENTER

We would like to hear what you have to say about future programs for our facilities at the Student Center.

HELP US HELP YOU

Come see what's new at your all-new Burger Chef.

Fix your own burger the way you like it at our new Works Bar.

Help yourself to lettuce, tomatoes, onions, relish and pickles. If mustard and catsup are all you want, it's there for you too. Have as much or as little as you want at the Burger Chef Works Bar and build your burger just the way you want it. Or you can order your burgers complete and ready to go. At Burger Chef, the choice is yours.

Our new Salad Bar. Order a salad and help yourself.

If it's salad you love, here's another reason you'll like Burger Chef, our new Salad Bar. Just order a salad and help yourself. You'll find a choice of dressing and at Burger Chef, you can come back for all the salad you want!

A new hostess to make you feel at home.

Loaded down with the kids and looking for an empty table? At Burger Chef, our new hostess to help you with things like that. Or let her help you in any of a dozen ways. Our hostess is just another reason why we say there's more to like at Burger Chef.

FOLKS LOVE TO BUILD THEIR OWN BURGERS AT OUR WORKS BAR, JEFF!

...AND HELP THEMSELVES AT OUR SALAD BAR!

There's more to like at Burger Chef.

312 E. MAIN

CARBONDALE

PEPPERMINT LOUNGE

"TERRIFIC TUESDAY"

TERRIFIC MUSIC
TERRIFIC ATMOSPHERE
TERRIFIC GO-GO GIRLS

AND

★ MICHELOB ★
ON TAP

30c DRAFTS - 12 oz. - ALL NITE!

AN UNEXPECTED PLEASURE - MICHELOB!

Campus Briefs

SIU President Hiram H. Lesar will attend the Wednesday meeting of the Baptist Student Union at 9:30 p.m. in the Baptist Student Center cafeteria.

This is the first in a series of political and social concerns to be presented by the BSU this year. Anyone is welcome to attend.

+++

Application deadline for Illinois Guaranteed Loans for fall semester is Friday. All applications must be in Student Work and Financial Assistance Office by 5 p.m.

+++

The Department of Accountancy, Beta Alpha Psi and the Accounting Club will co-host their fourth annual open house for all students interested in accountancy. The event will be held Wednesday in Ballroom B of the Student Center at 7:30 p.m.

+++

The Student Council on Exceptional Children will hold a meeting at 7:30 p.m. Tuesday in Pulliam Hall, Room 34. The group plans to discuss the upcoming convention in Chicago.

+++

Women interested in competitive swimming are invited to a meeting Tuesday at 4 p.m. at Pulliam pool.

+++

The SIU Pre-Med and Pre-Dental Clubs and the MedPrep Program will sponsor a special 3 hour workshop Tuesday at the Morris Library Auditorium. The workshop will begin at 2 p.m. and include a trial Medical College Admissions Test. Interested persons should register before the workshop at Wheeler Hall, room 102.

+++

The Society for the Advancement of Management (SAM) will hold the first of a series of meetings featuring recruiters from major corporations Wednesday at 7:30 p.m. in General Classrooms 108. The guest speaker will be Mr. Will Weisz, college recruiter from I.B.M. Corp.

Tuesday Special
49c
2 dogs & a coke

Bonaparte's Retreat

ONSTAGE!

TONITE IS Progressive Beer Nite!

12 oz. Drafts

7-8 15c
 8-9 25c
 9-9:30 35c

FRESH

FREE ADMISSION

When You Think of Good Times...
 Think of B.R.s

Carbondale Savings AND LOAN ASSOCIATION

THE CENTER OF INTEREST

OCT. 1 1974
 OCT. 2 1974
 OCT. 3 1974
 OCT. 4 1974
 OCT. 31 1974

5 1/4% DAILY INTEREST

REGULAR PASS BOOK (EFFECTIVE OCT. 1, 1974)

NOW YOU CAN EARN FOR EVERY DAY THAT YOUR MONEY IS ON DEPOSIT! DAILY INTEREST WILL BE PAID ON ALL REGULAR PASSBOOKS AT OUR QUARTERLY DIVIDEND DATES AND ALL YOU NEED TO DO IS MAINTAIN A \$5.00 BALANCE. EARN FROM DATE OF DEPOSIT TO DATE OF WITHDRAWAL WITH A REGULAR PASSBOOK SAVINGS ACCOUNT AT CARBONDALE SAVINGS & LOAN

WE ALSO PAY THE HIGHEST RATES ALLOWED ON OUR CERTIFICATES

CERTIFICATES				
Rate	7 1/2 %	7 %	6 3/4 %	6 1/2 %
Term	4 Yrs.	4 Yrs.	2 1/2 Yrs.	1 Yr.
Minimum Amount	\$5000.	\$1000.	\$1000.	\$1000.

You may withdraw the principle at anytime and Still Earn at the Passbook Rate on the amount Withdrawn less 90 days interest

500 W. MAIN 549-2102

State senator discloses campaign contributions

By Pat Corcoran
Daily Egyptian Staff Writer

State Sen. Kenneth Buzbee, D-Carbondale, disclosed campaign contributions and expenditures in a Monday morning news conference at his Carbondale office.

Buzbee said he has received \$15,238.50 in contributions and has spent \$12,343.34.

"I hope no one will misinterpret the \$2,895 in my treasury as a sign of affluence. My campaign staff has not yet purchased all the radio advertising or any newspaper advertising," Buzbee said.

The senator has noted difficulty in raising campaign funds this year. "So far we have raised only \$15,000 of a \$25,000 goal," Buzbee said. "We now expect to raise only \$20,000."

"I have noted a reluctance in people to contribute over the \$50 limit I set for not disclosing names of contributors. Many businessmen feel they would lose customers if it became known they are contributing to a particular candidate," he said.

Buzbee charged his opponent, Norbert Springer, R-Chester, with "giving the scores but not the teams" in his campaign disclosure. Buzbee based the charge on a copy of Springer's report listing the amounts contributed without names of contributors.

Springer said in a telephone interview his first disclosure was tentative. A more detailed disclosure could be expected around mid-October. "In compliance with the new Illinois Campaign Disclosure law, my report would list the contributors of \$20 and over," he said.

"I don't want to put anybody behind the eight-ball," Springer

said in reference to Buzbee's statement that some people feel embarrassed by being listed as a campaign contributor.

Springer said he has not set a minimum goal but he has made a personal advance of \$1,450 and would be grateful for any contributions.

"I consider my contribution to be an advance on next year's salary," Springer said.

According to his disclosure sheet, Springer has received \$4,073.19 in contributions, including his own, and spent \$4,239.13 leaving him with a \$165.94 debt.

"I will cut the campaign short rather than run up a large debt," Springer said.

Springer presently a member of

Bike-A-Thon to raise money

The SIU Cycling Club and the American Cancer Society will sponsor their Third Annual Bike-A-Thon Sunday to raise money for the fight against cancer.

A rider in the Bike-A-Thon solicits sponsors to pledge money for every mile ridden. The money then goes to the American Cancer Society.

Two routes will be followed. For the better rider there is the 22 mile "Tour of the Lakes". This scenic tour encompasses Crab Orchard, Devils Kitchen and Little Grassy Lakes. A 22 mile ride around Lake on the Campus is scheduled for the less advanced rider. Either course can be ridden as many times as the cyclists wish.

Sponsor sign-up sheets are available at both bike shops on Illinois Ave. For further information contact Dave Casebeer at 549-0450 or Gale Boyd at 549-7856.

the Illinois House of Representatives and a practicing Chester optometrist, said "One of the problems with being a fulltime legislator like Senator Buzbee, is you become handicapped by worrying about how many votes you might lose by the way you vote on an issue."

Buzbee said, "Because being an office holder is my only source of income, I cannot afford to make personal contributions to my campaign fund."

EMPEROR'S PALACE

This Week's Luncheon Special

Comb. #4

only **\$ 1.80**

SWEET SOUR PORK
EGG ROLL
STEAMED RICE
FORTUNE COOKIE

Luncheon Tues. Fri. 11:30-2:30
Dinner Sun. Thurs. 5:00-10:00
Fri. Sat. till 11:00
CLOSED MONDAYS

We accept all major credit cards

100 S. Illinois
549-0866
corner of
Main and 11th St.

BROWN EYES WHY ARE YOU BLUE?

by George W. Meyer and Alfred Bryan

AMERICAN TAP

Now Featuring
Schlitz Dark

- Free Popcorn
- Distinctive Atmosphere
- Cocktails
- Sunday night entertainment

SPECIAL

Jumbo Hot Dog
Pickle, Chips + Draft
99¢

COALES

AMERICAN TAP

FINEST LOUNGE

ROBERT GOULET

In Concert

SATURDAY OCT. 5 8:00 P.M.

PARENTS DAY 1974 - IN THE ROUND

TICKETS AVAILABLE AT

- ★ SIU STUDENT CENTER CENTRAL TICKET OFFICE
- ★ SIU ARENA TICKET OFFICE
- ★ PENNEY'S and SAV-MART

Alumni Services plans fall, winter excursions

By Mary E. Gardner
Student Writer

Alumni Services is currently taking reservations for two winter tours for alumni, faculty and staff, said Robert O'Daniell, director of Alumni Services.

One tour, to Las Vegas and Los Angeles, will be when SIU plays Long Beach State in football on Nov. 2.

The second trip will be a cruise to San Juan, St. Thomas and Nassau over the New Year's holiday.

The Long Beach trip will begin on Oct. 31 with a flight from St. Louis to Las Vegas. From Las Vegas the tour members will go to Los Angeles for the football game, then return to St. Louis.

A two-night stay in Las Vegas at the Hacienda and a one-night stay on

the Queen Mary, including dinner with the Los Angeles area Alumni club are scheduled.

The Long Beach trip will cost \$298 per person for double occupancy and meals are included in the cost. Taxes and tips will be included also, except for personal items O'Daniell said.

In Los Angeles, tickets will be included for the Long Beach State vs. SIU football game. There will be a block of seats reserved for the tour members, O'Daniell said.

The Long Beach tour is open to all alumni, faculty staff members and friends of SIU, O'Daniell said.

In accordance with federal regulations, the cruise is available only to members of the Alumni Association who are members in good standing for at least six months before the beginning of the trip, O'Daniell said.

The cruise will begin on Dec. 28 and end on Jan. 4, 1975. It includes seven days on the TSS Mardi Gras in the Caribbean and round-trip jet air fare from either Chicago or St. Louis to Miami, to the ship, O'Daniell said.

Afro-American dancers

NEW HAVEN (AP)—"Spirit 76," a variety show featuring famous black dancers — the professional teams of Honey Coles, Cooke and Brown and the Copesetics — was given three days at the Yale Drama School Theater.

It was the result of a new course called Improvisation in Music, Motion and Poetry in which aspects of Afro-American performance practices are taught by doing.

Some 50 student dancers took part and so did a jazz duo, the Mitchell-Ruff Duo. The idea was to span the history of Afro-American dance practices.

It was sponsored by The School of Music's Duke Ellington Fellowship Program and the Afro-American Studies Program.

WSIU-FM

Morning, afternoon and evening programs scheduled for Tuesday on WSIU-FM (91.9):

6:30 a.m.—Today's the Day!; 9 a.m.—Take a Music Break; 12:30 p.m.—WSIU Expanded News; 1 p.m.—Afternoon Concert with Larry Richardson; 4 p.m.—All Things Considered.

5:30 p.m.—Music In the Air; 6:30 p.m.—WSIU Expanded News; 7 p.m.—Options; "World Population"; 8 p.m.—Boston Symphony Orchestra; 10:30 p.m.—WSIU Expanded News; 11 p.m.—Night Song; 2:30 a.m.—Nightwatch, for requests call 453-4343.

Activities

Recreation and Intramurals:

Pulliam gym, weight room, activity room 4 to 11 p.m.; pool 8:30 to 11:30 p.m.

Alpha Gamma Rho: coffee hour, 9:30 to 10:30 a.m., Ag. Seminar.

Chess Club: meeting, 7 p.m., Student Activities Rooms C and D.

Students for Jesus: Bible study, 7:30 p.m., Upper Room 403½ S. Illinois.

Oral Interpretation Club: literature for lunch, noon, lobby area, Communications Building.

Illinois Caol 2: registration 8:30 a.m., International Lounge, meetings, Student Center Ballrooms.

Hot Line School: at the S.T.C. campus for registration and meetings.

Intramural Tennis Tournament: 7 p.m. on, SIU tennis courts, east of arena.

WRA: Bowling Club, 7 to 9 p.m.; varsity cross country 4 to 5:30 p.m.; beginning dance 5:30 to 7 p.m.; intermediate dance, 7 to 8:30 p.m.; varsity field hockey 4 to 5:30 p.m.; varsity golf, 2 to 5 p.m.; gymnastics club 7 to 10 p.m.; advanced varsity gymnastics 4 to 5:30 p.m.; special intramural events 7 to 10 p.m.; synchronized swim 5:45 to 7 p.m.; intramural tennis 7 to 9 p.m.; varsity tennis 4 to 5:30 p.m.; varsity volleyball 4 to 5:30 p.m.

Women's Programs: meetings—coffee, noon to 2 p.m., Student Center Saline Room.

Married Student Council: meeting, 8:30 to 10 p.m., Home Ec. Lounge.

Egyptian Divers: meeting, 8 to 10 p.m., Tech A 111.

Forestry Club: meeting, 7 to 10 p.m., Neckers B 240.

Parents Day Commission: meeting, 7:30 to 9:30 p.m., Student Center Activities Room B.

Parachute Club: meeting, 7 to 9 p.m., Student Center Activities Room A.

College Republicans: meeting, 7:30 to 9 p.m., Mackinaw River Room.

Christian Science Organization: meeting, 5 to 6 p.m., Student Center Activities Room B.

Hillel: Yiddish 7 p.m.; Russian, 8 p.m., 715 S. University.

Recreation Club: meeting, 7:30 to 10 p.m., Tech A 220.

Grad chapter, Delta Sigma Theta: meeting, 7 to 9 p.m., Sangamon River Room.

Special Offer at Burger King®

bike safety flag

75¢*

BURGER KING®

THE HOME OF THE WHOPPER®

901 W. MAIN CARBONDALE, ILL.

PRIZES GALORE!!

Merlin's

RAFFLE NIGHT AND 10-SPEED GIVEAWAY!!!

\$300 WORTH OF PRIZES!

DRAWINGS ALL EVENING GRAND PRIZES...

- 1.) A PRINCE 10-SPEED VALUED AT \$130.
- 2.) A MASSAGE FROM DÉJÀ VU

★ HERE'S HOW ★

1. GET RAFFLE TICKET UPON ENTERING CLUB NO ADMISSION - NOTHING TO BUY
2. ALTERED TICKETS ARE NULL AND VOID
3. DRAWINGS BEGINNING AT 10 P.M., GRAND PRIZE DRAWING AT 1:00 A.M. YOU MUST BE PRESENT TO WIN
4. MERLIN'S EMPLOYEES NOT ELIGIBLE TO WIN

ROCK TO THE SOUNDS OF **SILVER BULLET**

IT'S ALL FREE!!

'Uptown Saturday Night'

Poitier no director

By Deborah Singer
Daily Egyptian Staff Writer

"Uptown Saturday Night," leaves something to be desired—namely quality.

With all of the talent in this film, it's a shame so little is actually used. A cast that includes Bill Cosby, Sidney Poitier, Richard Pryor, Harry Belafonte, Flip Wilson and Calvin Lockhart is impressive, but under the direction of Poitier the names and not the performances seem to be all that count.

Part of the problem seems to be the script. When dialogue is often trite and out of kilter with the film's light-handed approach to humor.

But then, everything about the film is slightly out of kilter. It's even difficult to determine if the director's approach to humor is light-handed. Sometimes bordering on slap-stick with a plot that reads like the scenario for a juvenile detective story, this film may be suffering from acute schizophrenia.

At times it is a spoof on white gangster movies, and at other times black stereotypes are satirized. To add a third dimension to the film (which has a hard enough time handling two) there are attempts to moralize. This goes all the way from the stereotype politician who speaks out of both sides of his mouth, to the old "crime doesn't pay" adage. A film that makes a point isn't bad, but this film isn't content to stop after just one.

Poitier's acting is not much better than his directing. The character he plays is Steve Jackson, a square. Jackson is a hard-working man

about 35, who is afraid to leave his house at night while his wife is still awake. When he calls his partner, played by Bill Cosby, a "doo-doo," that is a little too square. The "aw-shucks" expression plastered on Poitier's face is a mannerism that will hopefully be lost quickly.

Brando as "Don Corleone" is almost inconceivable until you see it. Complete with rasping voice and big fat jowls, Belafonte is incredible. But how "Don Corleone" got "Uptown Saturday Night" is anybody's guess.

A highlight is Paula Kelly as "Leggy Peggy." Although the nickname is unfortunate, as is the shallow character she portrays, Kelly overcomes this and delivers a fine and funny performance. As the wise-cracking wife of the double-talking politician, she seems to be having a good time. While others look like they're supposed to be having fun, Kelly seems to be the only one who really is.

Calvin Lockhart plays "Silky Slim," a new-breed of gangster who is encroaching on "Geechie Dan's" territory. Even though he looks good enough to bring sighs from people in the audience, Lockhart suffers from the same problems affecting everyone else.

One point this film makes clear is that Poitier the director makes Poitier the actor look bad.

A Review

Bill Cosby is funny sometimes. He is at his best when rambling on with absolutely jive raps. But it's hard to get rid of the impression that he isn't doing one of his stand-up comedy routines. For a character who is almost as square as Jackson, Cosby's wit is too sharp.

It seems Marlon Brando's make-up man from "The Godfather" really gets around—at least if his make-up man doesn't, his ideas do. Harry Belafonte as "Geechie Dan Buford," looking like Marlon

Unwanted Hair Removed

Carolyn S. Winchester, Registered Electrologist
For Appointment Ph: 549-7612, Eve: 687-3169

Complimentary Trial Treatment

Mon-Fri 9 a.m.-3 p.m.
Suite C, Bening Square
103 S. Washington

CONRAD OPTICAL

SERVICE CENTER Inc. 606 S. III.
UNIVERSITY PLAZA, NEXT TO
PLAZA GRILL

Complete Optical Service
Many Glasses Made While You Wait
Frames Replaced—Lenses Duplicated
Prompt Repairs—Contacts Polished

Inez Miller, Off. Mgr.
10 yrs. with Conrad Optical
PHONE 549-8622

TUESDAY NIGHT is

LADIES NIGHT

for the ladies—

Bar Liquor — Mixed Drinks

60c

FOR EVERYONE:

CHAMPAGNE 50c
(a glass)

CYPRESS LOUNGE
109 N. WASHINGTON

20% OFF

OUR ENTIRE STOCK OF DENBY
STONEWEAR AND GLASSWEAR

SEPT. 30 — OCT. 30

THE APPLE TREE

GIFT
SHOP

BRIDAL
REGISTRY

WESTOWN SHOPPING CENTER

SALUKI CURRENCY EXCHANGE

- Checks Cashed
- License Plates
- Money Orders
- Title Service
- Notary Public
- Travelers Checks

Carbondale Western Union Agent
Compu Trust Shopping Center

549-3202

WSIU-TV

Programs scheduled for Tuesday on WSIU-TV channel 8 are:

4 p.m.—Sesame Street (c); 5 p.m.—The Evening Report (c); 5:30 p.m.—Mister Roger's Neighborhood (c); 6 p.m.—The Electric Company (c); 6:30 p.m.—Ebony Accent (c); 7 p.m.—America (c); "Home from Home-Part I" Alistair Cooke explores the earliest settlements in the southern United States and discusses the growth of the plantations as self-contained societies. 7:30 p.m.—Evening at the Symphony (c); 8:30 p.m.—Woman (c); "Female Sexuality-Part I"; Barbara Seaman, author of "Free and Female," and psychiatrist Mary Jane Sherley, a pioneer in the study of female sexuality, compare myths and facts about woman's sexual needs and capacities, stressing that while men may have originated the myths, woman have perpetuated them by their unwillingness to speak frankly to their sexual partners. Sandra Elkin moderates.

9 p.m.—You're in Good Company (c); 10 p.m.—Silent Screen Theater, "Mysterious Lady".

Carus
FOR MEN

Carus
FOR WOMEN

Carus
FOR YOU

616 S. Illinois

Come See Our
Fantastic New
"Ultrium" Rings!

Trade In Value

Any gold women's
school ring 10.00 credit

Any gold men's high
school ring 20.00 credit

Any gold men's
college ring 33.00 credit

Cdale, 2 or 3 bdrm., natural gas and air conditioners. Water included. Rates reasonable. 457-6405, 549-4713. 1299BC2

Large 2 bdrm., carp., secluded on 22 acres. \$100 mo. from SIU 549-8446. 1290BC26

Trailer 5 miles S. Giant City B.T. 12x60 2 bed, \$110, water and AC. Call 549-1371 or 457-2320 evenings. 1291BC26

Roommates

Male Rmmt. at Lewis Park 26C. Move in anytime. Ph. 549-7058 after 5:00 or stop by. 1381BC30

Female to share apt. with 2 other frim. immediately or next semester. 2 baths, dish wash., air cond., furn., close to campus. Call 549-5501 after 5 p.m. 1299BC41

Rmmt. needed for 2 bdrm., apt., at 410 W. Freeman, private room, all utilities paid. Call 549-3375. Lambert Really. 1020BC33

HELP WANTED

Das Fass needs waitresses, bartenders, kitchen help, part time and full time. Apply in person, 517 S. Illinois between 11am and 3 pm. 1370C27

MAKE \$500

on each commission. Campus and local representatives are needed for nationwide employee search.

For full information write Summer Advertising Co., P.O. Box 643, Peoria, Ill. 61601

Men-Women! Some of the best educations include two years of army. You can earn college credits in the army with the army paying 75 per cent of the tuition and when your enlistment's over, you'll be eligible for 36 months college financial assistance. Join the people who've joined the army. Call army opportunities, 549-6714 collect. 1011BC22

SEARS NEEDS

EXPERIENCED GENERAL SERVICE TECHNICIAN. Must be familiar with the repair of all home appliances. Apply at Personnel Office Sears and Roebuck Company 1265 E. Main University Mall Carbondale

SEARS IS AN EQUAL OPPORTUNITY EMPLOYER

Resident Manager at Alcoholism Treatment Center. Responsibilities include managing 10-bed in patient facility, intervening with alcoholics, etc. Position could be compatible with light course load at University. Remuneration includes room and board, and a salary commensurate with experience, plus excellent fringe benefits. Apply to Southern Illinois Mental Health Clinic, Attn: Gary Lawson, P.O. Box 1120, Carbondale, IL 62901. For more information call 549-7332. Apply before Oct. 6, 1974. 1385BC28

Student worker-Clerical and switchboard work-Current ACT must be on file-good typing skills a must-A morning work block is essential. Call Jerry Parks or Kathy Losche, Broadcasting Service, Communications 1056. 1359BC29

MODELS NEEDED

Professional photographer needs several amateur models from this area. Wages consist of professional fees plus commission.

QUALIFICATION
Reasonably good figure
Nice facial features

Interviewing in Woody Hall Placement Center, Wed. Oct. 2

8 am-12 pm-4:30 pm
Ask for Bill Waymack
photographer
or Ron Scalet

Downstate Coordinator

Note: Interested persons unable to make the above appointment times may send name, address, & telephone number to the following address. You will be contacted as soon as possible.

406 WEST BAIRD
CDALE, ILL. 62901

RN part time Med. Surg. days, LPN full time, evenings, St. Joseph Memorial Hospital, Murphysboro, call Director of Nursing Services or Personnel Dir., 664-3156. 1337BC28

General Housekeeping, must furnish own transportation, Makanda, 457-4779. 1322BC27

2 people needed. Appearance rec'd. cleaning or dish work and wash/rack. Full or part-time, ideal for college students. Call Don Hanna for details 457-2164. 1356BC26

NEW MESSAGE PARLOR

NEEDS WOMEN 18-40 FULL OR PART-TIME NO EXPERIENCE REQUIRED HIGHER % APPLY 2-5 OR 7-9 P.M. AT TRIETTE 219 W. MAIN CDAL E ALSO NEED NUDE MODELS

EMP. WANTED

Female model available for photo work. Straight. 549-7829 after 5pm. 1442D3

SERV. OFFERED

Track-Tronic for stereo repairs that last. 60 day warranty and old parts returned. 717 S. Ill. (under Rays Jewelry) 549-8495. 1362A644

Wash your car at the Quarter Car wash on E. Main, next to Easter Side Garage. Under new management. 1339E26

BETTER COMPOSITION. A complete spd. course in writing. Ind. instr. in 10 hrs. or less. Organization, analysis, & editing of work. Gen. ed. preprofessional undergrad & grad students. Nominal fee. Begins 10-2-74. M-F, 8-5, Wesley Found. Inquire at of. 457-4605. 1336E28

Parent-Youth counseling & service to parents, children and young adults up to age 17 who wish to solve home, school, or community related problems. Training requires 1 session per wk. for 3-4 weeks, and some group participation. For FREE counseling and information call 549-4411, CENTER FOR HUMAN DEVELOPMENT. 1017E33

Painting and roofing (shingling). Experienced, reasonable. Free estimates. Call 457-7957 after 5 p.m. 1283E31

Portable dishwasher \$12-mo. Call Sunshine Rentals, 549-6522. 1295E26

KOSHER TUESDAY

Vienna Salami on Rye
Fries and Coke
\$1.10
11:00 a.m. to 7:00 p.m. ONLY

SHAD'S 405 S. ILLINOIS

Photographs resumes - Early Bird Special, black and white. 16 for \$5.95, and passports - 4 for \$3.00, next day delivery. Glasses at Home of Photography 664-2055. 1496BE32

Guitar lessons. Exp. folk teacher. For more info call 549-1049. 1374E30

Try Bob's \$25 car wash, behind Murdale Shopping Center. 1024BE33

Student papers, thesis books typed, highest quality guaranteed no errors plus Xerox and printing service. Author's Office next to Plaza Grill. 549-6931. 1102BE35

Student Painter experienced inside and outside. Reasonable. Free estimations. Call 549-4867. 1167BE27

Typing: Thesis, term papers, IBM Selectric. 457-5766 after 1 p.m. 1332E27

Hauling: Have pickup, will move anything you want moved. 457-6386. 1486E31

CARBONDALE GUN CLUB

Old Route 13 East
Carbondale, Ill.

Open Wednesday & Friday
Evening
From 6:00 p.m. Until 10:00 p.m.
Saturday, Sunday & Holidays

TRAP AND SKEE TSHOOTING
RIFLE AND PISTOL RANGES
ARCHERY RANGE

ALL LIGHTED
Targets Furnished With
Range Fee

GUIDE SERVICES
DEER-GOOSE-DUCK-
QUAIL-VARMINT

Instruction Classes Through
John A. Logan College on
Tues and Thur Evenings

For Further Information
CALL 549-3811

Printing: Theses, dissertations, resumes, by Mrs. Stonemark at Typing and Reproduction Services. 11 yrs. exp., spiral and hard binding, typewriter rentals, thesis, masters avail. to type yourself. 549-3850. 1254BE40.

WANTED

I desperately need to rent a small piano. Electric preferred, but other also. Please write Box 21, c/o Daily Egyptian Classifieds. Please include price and other details. 1226F29

Artwork and Crafts wanted to sell on consignment. Call Green Ladder Gallery, 687-3817 before 6 p.m., or 457-2264 after 6 p.m. 1295F31

Oil furnace, electric stove, refrigerator, filling cab., canoe, broken air cond. and broken TV sets. Call 549-5936 or 549-8243. 1453BF31

LOST

Cat, white mc.;, free collar, lost Wed. near Eastgate. 457-2063, or 6038 Eastgate Dr. 1341G28

Female poodle, last Thurs. on Ill. Pink collar, answer to Cleo. 549-7664. 1353G28

Black and tan shepherd with white foot. Answers to "Zeke". Reward. Contact John Pulley Box 952, Carbondale, IL. 1321G27

Black leather camera case with 1 lens, 2 light meters, \$30 REWARD. 457-6259. 1340G26

ANNOUNCEMENTS

For Info About ACTION, VISTA, PEACE CORPS, Call 453-5776. 1392J29

Riding Lessons, jumping, near cedar Lake. Also volunteer wanted to learn horse care. Call 457-6167. 1306BJ42

Bedwetting problems: A service to parents who wish to train their child to stop wetting his bed. Available to children and young adults over 3 years of age. Training usually requires only 1 or 2 nights. For free treatment and more information, Call 549-4411, the Center for Human Development. 1351BJ42

ENTERTAINMENT

Horse Rental, Lake Tacoma Riding Stables, Hay Rides Also 1-997-2250 1218I24

JAMIE-O. magic and balloons, any occasion. Call 457-2981. 1363144

AUCTIONS & SALES

Garage Sale: 507 S. Poplar, Fri., Sat. and Sun. Oct. 4-5. Antiques, collectibles, furniture, misc. housewares, washstands dining table, library table. 9 a.m.-6 p.m. daily. 1377K29

ANTIQUES

Mary Frank's Antique China: Haviland, English, Bavarian, Christmas lay-away. 411 N. 9th, M'boro, Daily 10-6. 1303L26

Antiques, Cdale. Furniture, Sunday flea market at the antique, sign on Rt. 51 South 549-1551. 3566L36

GREAT BALLS OF FIRE !!

KEEP THE BALL ROLL'IN.
USE THE DE CLASSIFIEDS
TO SCORE MORE SALES

CALL 536 6662

Two

More

Satisfied

Customers

THE
DAILY EGYPTIAN
FOR ANYTHING
READ US EVERYDAY

Major League Standings

National League					American League				
East					East				
	W	L	Pct.	GB		W	L	Pct.	GB
Pittsburgh	85	74	.535	—	Baltimore	88	71	.553	—
St. Louis	85	74	.535	—	New York	88	72	.550	1/2
Montreal	78	81	.491	7	Boston	83	76	.522	5
Philadelphia	78	81	.491	7	Cleveland	75	84	.472	13
New York	70	89	.440	15	Milwaukee	75	85	.469	13 1/2
Chicago	66	93	.415	19	Detroit	72	87	.453	16

National League					American League				
West					West				
	W	L	Pct.	GB		W	L	Pct.	GB
Los Angeles	100	59	.629	—	Oakland	90	70	.563	—
Cincinnati	98	62	.613	2 1/2	Texas	83	75	.525	6
Atlanta	86	74	.538	14 1/2	Minnesota	81	79	.506	9
Houston	80	79	.503	20	Chicago	78	80	.494	11
San Francisco	71	89	.444	29 1/2	Kansas City	77	83	.481	13
San Diego	59	101	.369	41 1/2	California	66	94	.413	24

Tuesday's Games

Chicago at Pittsburgh, N
Cincinnati at Atlanta, N
Philadelphia at New York, N
Los Angeles at Houston, N
St. Louis at Montreal, N
San Diego at San Francisco, N

Tuesday's Games

Baltimore at Detroit
Texas at Minnesota
Cleveland at Boston, N
New York at Milwaukee, N
Kansas City at Chicago, N
Oakland at California, N

Golfers slop to lead, but fall on dry times

By Ron Sutton
Daily Egyptian Sports Writer

They should have stuck to the mud.

But then, the Saluki golfers couldn't do much about the golf course at Murray, Ky. drying up Saturday.

Besides, finishing third out of 13 teams is certainly respectable, even if the Salukis had sloshed their way to the lead after Friday's opening round.

"I wouldn't say we blew it," remarked Saluki coach Lynn Holder. "That first day, inclement weather reduced play from 36 to 18 holes, and we averaged about a 72.8 in the mud. Saturday, the weather

was really great, but we just couldn't hold the lead."

As a result, SIU placed third behind host Murray State and rival Illinois State in what became a 36-hole tourney Friday and Saturday. The hosts totaled 730, the Redbirds 735 and the Salukis 739.

Actually, a 14th team played in the tourney—Murray State's second team. Its placing behind eighth-place SIU-Edwardsville spoke well of the host's depth.

Co-medalists for the Salukis were Brad Miller and Robert Tierney, who provided 1466. Tierney, who fired 71 in the first round, didn't qualify for the team's opening meet the week before, but captured the number six position last week.

"I knew he was an excellent golfer," said Holder of the Eldorado sophomore. "He finished third in the Southern Illinois Golf Association meet this fall."

James Brown was close behind the co-leaders with a 148, followed by Mark Durham, 152, and Larry Giacone, 153.

"The boys just played superb golf," said Holder. "We want to sustain our play for more than one or two days of play, though. We're not interested in making a good showing—we want to win."

OSU tops poll

The Associated Press Top Twenty, with first place votes in parentheses, season record and total points, tabulated on a basis of 20-18-16-14-12-10-9-8 etc.

1. Ohio St. 25-x	3-0-0	1,044
2. Okla. 24-x	2-0-0	1,002
3. Ala. 3-x	2-0-0	899
4. Mich. 4-x	3-0-0	878
5. Tex A&M x	3-0-0	554
6. Neb.	2-1-0	452
7. N. Dame	2-1-0	406
8. N. Car. St.	4-0-0	344
9. S. Cal.	1-1-0	258
10. Tex. Tech	2-0-1	257
11. Auburn	3-0-0	224
12. Ariz.	3-0-0	210
13. Fla.	3-0-0	191
14. Ill.	3-0-0	183
15. Penn St.	2-1-0	168
16. Miami-Fla.	2-0-0	144
17. Pitt	2-1-0	77
18. Ariz. St.	2-1-0	74
19. Texas	2-1-0	73
20. Ark.	2-1-0	44

Others receiving notes, listed alphabetically: Cincinnati, Houston, Kansas, Louisiana State, Maryland, Memphis State, Miami of Ohio, Missouri, Oklahoma State, Purdue, Tulane, Wisconsin, UCLA.

One ballot listed a five-way tie for first place among Ohio State, Oklahoma, Alabama, Michigan and Texas A&M.

No 1
in
College Sales

Fidelity Union Life
Insurance Company

549-7321

When you need a calculator — you need it now.

No waiting for delivery. Your University Calculator Center has the largest inventory of quality units available anywhere. Plus, we specialize in the calculator requirements of the college student.

SR-10
From TEXAS INSTRUMENTS,
worldwide leader in the
electronics industry

SR-10. Fully portable calculator with a dynamic calculating range of nearly 200 decades (10^{99} to 10^{-99}). Besides scientific notation (EE), extra capabilities include square root (\sqrt{x}), reciprocals ($1/x$), squares (x^2), change sign ($+/-$) and mixed calculations. Data may be entered in free form (floating decimal, scientific notation or any combination of the two). Algebraic logic. Rechargeable. All accessories included. \$69.95.

© 1974 Application Calculators Incorporated

Daily Egyptian

536-3311

CLASSIFIED ADVERTISING ORDER FORM

Any cancellation of ads subject to a minimum charge.

1. NAME _____ DATE _____

ADDRESS _____ PHONE NO. _____

2. KIND OF AD

<input type="checkbox"/> Full Page	<input type="checkbox"/> Service, Off-road	<input type="checkbox"/> Flight
<input type="checkbox"/> 1/2 Page	<input type="checkbox"/> Wanted	<input type="checkbox"/> Entertainment
<input type="checkbox"/> 1/4 Page	<input type="checkbox"/> Lost	<input type="checkbox"/> Announcements
<input type="checkbox"/> Help Wanted	<input type="checkbox"/> Employment	<input type="checkbox"/> Wanted

3. RUN AD

<input type="checkbox"/> 1 DAY
<input type="checkbox"/> 3 DAYS
<input type="checkbox"/> 5 DAYS
<input type="checkbox"/> 20 DAYS

START _____
(Day ad to start)

Allow 3 days for ad to start if mailed.

5. No. of lines: 2 \$.80 1-day \$1.50 3-days \$2.00 5-days \$2.00 20-days \$6.00

3 1.20 2.25 3.00 9.00

4 1.60 3.00 4.00 12.00

5 2.00 3.75 5.00 15.00

6 2.40 4.50 6.00 18.00

7 2.80 5.25 7.00 21.00

8 3.20 6.00 8.00 24.00

Minimum charge is for two lines
CHECK ENCLOSED FOR \$

4. _____

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	

Mail order with remittance to Daily Egyptian, Southern Illinois University, Carbondale, Ill., 62901

Women's teams turn tables on foes

By Ron Sutton
Daily Egyptian Sports Writer

The score is even for the SIU women's teams: bad weekends 1, good weekends 1.

Four of the five teams saw action last weekend, and to a tee—all reversed their performances of a week earlier.

Jo Anne Thorpe's volleyball squad found the most success, the first team compiling three straight wins to even its season record at 4-4, and the second team winning its first two in six outings.

The first team lost nary a game in the Principia College tournament, ripping Meremac 15-6, 15-2, Principia 15-13, 15-6, and Forest Park by identical 15-1 margins. The second team followed suit, but had to go three games both times. Meremac's B team was the first victim 17-15, 6-15, 15-4, and Principia's B team gave in 13-15, 15-11, 15-9.

"Our A team missed only four of 132 serves, which is something we had had a lot of trouble on," said Thorpe. "We showed improvement in what we practiced this past week, and it was kind of nice."

Saturday the team travels to Charleston to face host Eastern Illinois and Indiana.

The women's golf team "did the very best we could have done," according to Coach Charlotte West, in placing third in State Tournament at the University of Illinois.

Playing through steady rain, the Salukis scored 396 in the 18-hole event, behind Illinois State's 332 and the hosts' 352. Farther back in the pack were Northern Illinois and Western Illinois, both of whom topped SIU the week before in the ISU Invitational.

Sarah McCree shot an 88 in the championship flight for SIU, and Sue Hinrichsen fired an 89 to win the first flight.

"I was particularly pleased with Sue," said West. "That was one of her best competitive scores ever."

Saluki Peggy O'Connell won the last flight with a 104.

"ISU was just tremendous," remarked West. "I am real pleased to get third."

Next week the team travels to the University of Missouri Friday to play 18 holes, before moving on for 18 more at Stevens College Saturday. The 36-hole, two-site invitational is expected to draw at least 15 schools for competition.

A depleted women's cross country team placed individuals third, seventh and tenth in the Cougar Cross Country Classic at Edwardsville Saturday.

Jean Ohly ran a 13:19 for the two-mile event, while Chris Muszynski

finished in 15:06 and Kathie Andrews was clocked at 16:53.

"I think it's flu or pneumonia or cold that seems to be going around," said West of the sickness which left the squad with three runners for the meet. "The three that did go had anticipated running five miles, and the fact that things got changed around may have been the reason for them not doing as good as I had hoped."

The first women's cross country meet ever at SIU will start at 11:30 a.m. Saturday on the men's cross country field. The Salukis, in their third year of competition, meet Murray State.

The women's field hockey team saw just half the action it expected Saturday, also. Slated for three games, the team played one and a half. The first was rained, the third cut short by nearby lightning.

In the completed game, Mary Shen, a freshman from St. Louis, scored a first half goal, as the Salukis battled to a 1-1 tie against the Kansas City Club Team at a local umpiring conference in St. Louis.

"We controlled the game," said Coach Julie Illner. "The goal they scored was a bad bounce on a bumpy field, which was the only reason they scored."

The Salukis' final game against the St. Louis Club Team was called after about 10 minutes of action, with SIU trailing, 1-0.

The team will depart Friday for three days of competition in Berkeley, Mich., against Michigan and Ohio schools. Some Canadian schools may also participate.

The second team's scheduled game at Cape Girardeau, Mo., Thursday against Southeast Missouri State has been reset for Oct. 10, so the reserves also can ride to Michigan. The first team's game at Cape Girardeau, originally set for Oct. 10, will be reset.

Swim meeting set

The women's swim team will hold its first meeting at 4 p.m. Tuesday at Pulliam Hall Pool. For more information, contact Michael Dumin at 453-2296 in Davies Gym.

Did You Know

LARRY HUYEAR

Who scored the most touchdowns in the National Football League last season? Answer is Larry Brown of the Redskins who scored 14. Three other players scored 13 TD's each: Floyd Little, O.J. Simpson and Harold Jackson.

Of all the big league baseball teams in history, which one won the most games in one season? It was the 1906 Cubs who won 116 games, and no other big league team has ever topped that in one year.

Did you know that in the entire history of big league baseball since 1900, there have been only two nine-inning games in which a team scored a run every inning. You'd think it would have happened more often than that, but that's all. The Cards achieved this feat in a game against the Cubs in 1964, and the only other big league game in which one team scored in every inning was back in 1923 when the Giants did it to the Phils.

**COLLEGE LIFE
INS. CO.
306 W. MAIN
SUITE 222,
CARBONDALE
549-2189**

Outfielder injured

SIU outfielder Steve Arbeiter suffered a broken jaw Friday when a practice pitching machine malfunctioned and threw the ball high and inside, striking Arbeiter on the cheek bone.

SIU coach Richard "Itchy" Jones said Monday that Arbeiter was in good condition. Doctors at Firmin De Loge Hospital in St. Louis set Arbeiter's jaw on Monday. Arbeiter was treated at the SIU Health Service following the accident, then flown to St. Louis.

Arbeiter, a senior, was a reserve outfielder on last year's team.

IM schedules

Softball
Tuesday

4:15 p.m.

FIELD

- 1 Lukee's Salukees vs. Sopors
- 2 Bonapartes vs. Sour Mash Sippers
- 3 Edgewood vs. Dega Vu Stokers
- 4 Odd Squad vs. G.I. Joes
- 5 Abbott 3 vs. Fabulous Amigo Bros.

5:30

- 1 Pierce Olympians vs. G.I. Bills
- 2 Wolf Pack vs. Raggin
- 3 Synergy vs. Purple Haze

(You belong with us)

EVENING AT SYMPHONY

ALL-BERLIOZ
CONCERT

TONIGHT AT
7:00
WSIU-TV 8
Carbondale

(We belong to you)

PBS PUBLIC BROADCASTING SERVICE

Magnificent concert performances of the world's greatest music.

Played by the internationally famous Boston Symphony Orchestra. Featuring its acclaimed Music Director, Conductor Seiji Ozawa

And presenting outstanding guest conductors and solo artists. Produced for Public Television by WGBH Boston

MS. LEE picks Cone Cotton Denim

to give a coed lots of looks for her money. A wardrobe in themselves, these indigo-dyed denim partners with all the assets of 100% comfortable cotton. Choose one or all for Fall! Junior sizes. Ask for Ms. Lee at your favorite campus store.

Cone denim

Cone makes fabrics people live in.

CONEMILLS 1440 BROADWAY, NEW YORK, N.Y. 10018

Turnovers cost Salukis first victory

By Bruce Shapin
Daily Egyptian Sports Editor

Untimely, turnovers cost SIU its first victory of the 1974 season Saturday night, as East Carolina took advantage of several Saluki mistakes to escape with a 17-16 victory at Greenville, N.C.

SIU fumbled a punt, snapped the ball over the punter's head for a safety and missed a point after touchdown to help the Pirates capture their third victory of the season against no defeats. SIU is now 0-3 on the season.

For the third game in a row, the SIU defensive team played well.

"I think our defense again played a heroic game as they have the last weeks," said coach Doug Weaver. SIU held East Carolina to 231 yards rushing and no yards passing, for the first two games of the season, the Pirates averaged 340 yards rushing using the wishbone offense. East Carolina was ranked ninth nationally in rushing.

"This was one of the most heart-breaking losses I've ever been around," said Weaver. "I'm sure as this week progresses, we'll look back and see positive improvements."

SIU was never out of the game until the final gun sounded. The Salukis jumped to a 13-0 lead in the second

quarter as SIU took advantage of a Pirate fumble at the beginning of the game.

After both teams had traded punts to open up the game in front of 15,525 fans, SIU's Gary Powell recovered a Pirate fumble at the East Carolina 15 yard line. On the next play from scrimmage, Fred McAlley hit Pat Forsy to put the Salukis ahead 6-0. Ken Seaman added the PAT.

SIU scored again with 14:52 remaining in the half, when McAlley hit Bruce Puhr with a 12-yard scoring pass. SIU marched 71 yards on nine plays for its best drive of the year.

A high snap from center on the extra point made the score 13-0.

"Missed extra points in all close games figure in the final score," said Weaver.

East Carolina came right back after Pirate punt at the SIU 10. Four plays later, the Pirates scored seven on a fourth and two situation, making it 13-7 at the half.

With 5:02 remaining in the third quarter, SIU suffered a wild snap from center on the East Carolina 37 yard line. SIU's John Rende chased down the loose ball on the five yard line. The SIU punter then kicked the ball out of the end zone for a safety instead of dealing with the East Carolina "Wild Dogs."

With the score 13-9, SIU drove to the East Carolina 28 yard line, where Ken

Seaman missed a 45-yard field goal. East Carolina took over on the 20 yard line, but three plays later SIU's Powell intercepted at the Pirate 40.

SIU failed to score on the Pirate turnover as Seaman missed a 40-yard field goal.

SIU's Steve Weathersby fumbled in the middle of the fourth quarter setting up the winning touchdowns for the Pirates. Danny Kepley, East Carolina's "Captain Crunch," recovered Weathersby's fumble on the East Carolina 48. Nine plays later, quarterback Mike Weaver carried the ball in from the four.

East Carolina caught the Salukis by surprise on the point after touchdown, when Pirate center snapped the ball to halfback Ken Strayhorn who ran in for the two point conversion, making the score 17-13.

SIU's Seaman added a three-pointer with a 37-yard field goal with 2:53 remaining in the game. Weaver said that he went for the field goal instead of the first down for two reasons.

"We went for the field goal because

East Carolina had the momentum after throwing us for a loss, and we thought, we might be able to get the ball back and try for another field goal," said Weaver.

SIU did get the ball back on its 10 yard line, but there were only 16 seconds remaining in the game. McAlley tried three desperate passes, with the last one being intercepted to end the game.

McAlley had a good night against East Carolina, completing nine of 19 passes for 133 yards and two touchdowns.

"Physically this was our toughest game of the year," said Weaver. SIU linebackers Jack Wise and Tom Ippolito missed the second half due to injuries, and several other Salukis were mending scars and bruises left by the East Carolina "Wild Dogs." SIU trainer Bob Spackman indicated Monday afternoon that all the players who played Saturday should be ready for this weekend's game against the Dayton Flyers in Ohio.

Dayton is the first SIU opponent this season which has lost a game. Dayton is 2-2 on the year. The flyers like to put the ball in the air, as they threw 82 times in their first three games.

Daily Egyptian Sports

Jean Ohly, women's cross country star, tunes the muscles in preparation for the first women's home meet ever Saturday. (Staff photo by Bob Ringham)

Harriers win thriller, try again today

By Ron Sutton
Daily Egyptian Sports Writer

University of Illinois sophomore Craig Virgin holds several Midwest cross country course records.

All should fall some day—but seven times in one day?

That's what happened Saturday in Normal as SIU edged Illinois State 36-30 in a thriller that saw seven runners cross the finish line under 24:47.5, Virgin's 1973 record.

"I haven't seen many cross country races any better," remarked Saluki coach Lew Hartzog. "I got worried after about two-and-a-half miles."

And he stayed that way to the end, as the first three finished a second apart and the next three followed within eight seconds.

SIU junior, Randy Icenogle led the way in 24:05, with Saluki leaders John St. John and Tom Fulton a second behind, tying for second. Redbird Dave Berg romped home fourth in 24:08, and Saluki Jerry George crossed the line at 24:12, two seconds ahead of ISU's Jim Everett.

SIU freshman Bill Britten outlasted ISU's Fred Beck in the battle for seventh, as both fell off the pace in the

final mile. Britten wound up 24:42—still better than Virgin's old record—and Beck was clocked in 24:57.

"It was a perfect day for running," remarked Hartzog. "The course was extremely fast and it was flat. There wasn't an ounce of wind, which is a first for up there."

"They (ISU) have some very outstanding runners, but they're sometimes up and down," he said of the Redbirds, now 2-4. "This is the same course we ran on two years ago, the year we were undefeated, and St. John and (Gerry) Craig ran 25:10 and 25:11."

Icenogle qualified for the national finals indoors and outdoors last spring as a 4:03.9 miler, and Berg ran the mile in 4:06.

"I'd have to be either very excited, or hesitant for one of two reasons," said Hartzog. "I could attribute it to the calmness of the wind or to the fact that it was a close race."

"We got great races out of St. John, Fulton, George and Britten," he added. "I'd like to see Mandehr and Bryant run a little better, because we got to have fifth man running closer. We need Paul Craig, too."

The Salukis will have no time to enjoy their first win of the year in three dual meets, however. A very tough Murray

State moves into Carbondale for a 4 p.m. meet Tuesday.

Murray State, easy winner in all three of its dual meets thus far, finished second to Western Kentucky in a seven-team invitational at Owensboro, Ky.

"Murray is loaded," said Hartzog.

Water polo squad wins twice

By David Hamburg
Daily Egyptian Sports Writer

The Southwest Missouri State water polo squad arrived at Pulliam Hall Pool a bit early Friday, and in its anxiety to leave Carbondale forgot to exit on a happy note.

The Salukis swamped the Indians 16-6.

"We played pretty good," said SIU coach Bob Steele. "We kind of shut out their two big scorers."

Ben Landesman, the Indian's top scorer who plays the middle, was held to one goal by the Salukis' tight man-to-man defense, while teammate Dave Miller topped the visitors with three.

Mike Salerno led SIU's offense with six goals, followed by Dave Swenson with four and Dennis Roberts with three.

Saluki goalie Kevin Sarabajka had nine saves, all in the first half, as the

(Bill) Cornell says it may be the best cross country team since he's been there.

"In all, they have eight runners under 21 minutes," said Hartzog. "I rate our meet a tossup, but we'll have to run well to win."

Indians couldn't cross the center line in the second half.

The Salukis traveled to Champaign, Saturday, and came up with a tough 10-6 clipping of Illinois. Salerno and Swenson led the way with three goals apiece as SIU upped its record to 4-1.

"The Illinois game was kind of a brutal game," said Steele. "Their guys were really hot. They came out and played a good, tough game."

In a water polo rarity, their goalie, Mike Grenimer, fouled out.

"They had a good defense against us," assessed Steele. "Consequently, they jammed up the middle."

Eleven saves by Sarabajka saved the day for the Salukis. According to Steele, Sarabajka is a cinch to break the Saluki one-season record of 63 saves held by Randy Giefer.

SIU will take on Rolla, Mo. at 7 p.m. Friday at home and will get another opportunity to put it to the Illini, when they host them Nov. 2.