

8-28-1980

The Daily Egyptian, August 28, 1980

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_August1980
Volume 65, Issue 4

Recommended Citation

, . "The Daily Egyptian, August 28, 1980." (Aug 1980).

This Article is brought to you for free and open access by the Daily Egyptian 1980 at OpenSIUC. It has been accepted for inclusion in August 1980 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Gus Bode

Daily Egyptian

Thursday, August 28, 1980—Vol. 65, No. 4

Southern Illinois University

Gus says city officials may have overlooked the outside chance that Carbondale's census figures are off because some people prefer to be counted as living almost any other place.

Sign-up continues for the unregistered

By Scott Canon
Staff Writer

The Carbondale Post Office reports that 646 men have registered with the Selective Service since draft registration began in July.

Carla Olkoski, post office district examiner, said that was the total as of Friday. Registration is continuing for those who have not registered.

Draft registration began for the first time in five years on July 21, and all 19- and 20-year-olds were to register within two weeks.

Following that period, the Selective Service granted a 30-day grace period for men who could not register because of reasons beyond their control. Selective Service spokesperson Marjorie Davidson said.

Failure to register within the grace period could result in prosecution, Davidson said.

Selective Service will release preliminary figures next week revealing how many men complied with registration.

She said it is impossible to determine how many men have not registered in a college town

like Carbondale because of the transient student population. She said it is especially difficult to determine how many students were in town during the summer when registration began.

Once registration is completed, the next step will be to track down those men who didn't register.

"We don't anticipate having any difficulty finding these people," Davidson said.

"Anyone who thinks we can't find them isn't being realistic." The Selective Service hasn't

determined what methods it will use to find non-registrants, but there are many resources available to find them, she said.

High school, motor vehicle, Internal Revenue Service and college records may provide useful lists of 19- and 20-year-old men for the Selective Service, Davidson said.

The high school and motor vehicle records will probably provide most of the names the Selective Service will be pursuing, she said. However, she said the Selective Service may have to file a petition in federal

court to gain IRS records since they are protected by privacy laws.

If the Selective Service attempts to get a list of 19- and 20-year-olds from SIU-C, it will have to get a court order to do so, Roland Keim, associate director of admissions and records, said.

"Our policy does not permit us to give a list of 19- and 20-year olds to anyone," Keim said. "It's been our policy since 1972 not to give out records on students unless it applies to financial aid eligibility."

Residents reluctant to get in on census

By Tony Gordon
Staff Writer

Carbondale residents who were not counted in the 1980 U.S. Census count are not exactly beating down the doors to City Hall to fill out a form so that they can be counted.

Donald Monty, assistant city manager for community

development, said that even though some of the persons not counted in April may have been SIU-C students, Monty said that an exchange of information between the University and the city would not be of any value in the attempt to bring the population figure up.

The Census Bureau criteria for registering a person in the total make it almost impossible for a secondary source to identify a person as a resident. The minimum amount of information that the Census Bureau requires to count a person as a resident is name, age, sex and race. Monty said collection of such information is the Census Bureau's responsibility and that the city and the University will not become involved in it.

No absolute deadline for a person to register appears to have been established by the Census Bureau, but Monty pointed out that the Census Bureau must prepare a final report on population for the President by the end of the year.

The short forms available at City Hall can be picked up by persons who think they were not counted in April any time during regular business hours.

Staff Photo by Melanie Bell

With a few bits of colored paper and a lot of ingenuity, Jenny Mumbower took home a first place in the Crazy Hat Contest at the Du Quoin State Fair. The 82-year-old Benton resident's hat was selected by the judges as the best in the "prettiest hat category" during Wednesday's contest. Benton residents seemed to have the inside line on what it takes to create a winning hat, since they claimed first places in three of the four categories. Other categories included the tallest and ugliest hats.

Glad Hatter

Related story —Page 25

development, said that only two of the forms, which are available for people who were missed during census-counting last spring, had been filled out since they became available last week.

Two estimates of the population of Carbondale, one by the Census Bureau and one by the city, may show as many as 2,000 people that the Census Bureau did not count.

Although the Census Bureau has removed all its field workers from Carbondale, Monty said that the bureau had notified him that some of its employees were beginning to make phone calls in the area trying to track down those people not counted by the April 1 deadline.

Government offers help in paying utility bills

By Karen Gullo
Staff Writer

Low-income families in Southern Illinois may be eligible to receive up to \$100 from the federal government to help pay high utility bills caused by the heat wave this summer.

The bulk of \$1.8 million in federal grants allotted to Illinois under the Low Income Energy Assistance Program will go to Southern Illinois, according to U.S. Rep. Paul Simon, D-Carbondale.

However, the funds will not be distributed for another month, said Bennett Stewart, coordinator for the energy assistance program of the Community Service Ad-

ministration in Chicago. Simon's office apparently sent a news release about the funds to local media offices and the information was publicized before regional offices of the CSA were notified, Stewart said.

"We informed regional directors Aug. 21 that they can begin taking applications for the money," Stewart said Wednesday. "The grants are processed and signed, but the money won't be available for another 30 to 45 days."

The funds are part of a program established last winter to help low-income families pay

(Continued on Page 3)

Marion prisoner support group plans 110-mile protest walk

By Dean Athans
Staff Writer

A 110-mile walk to focus attention on alleged "interrogation by torture, cruel punishment and excessive prison sentences" at the U.S. Penitentiary at Marion will start Tuesday from East St. Louis and finish with a rally near the maximum security facility Sept. 13.

Janine Egan, a member of the Southern Illinois Committee to Support the Marion Brothers, an inmate support group, said the walk was planned to protest the use of the prison's "control unit." Egan charges that prisoners in the unit have been subjected to "brainwashing and interrogation by torture."

Audrey Myers, co-chairman of the National Committee to Support the Marion Brothers, said she hopes to gain support—and walkers—in the nine towns

where the group will stop. She said she wants to "build a movement for human and democratic rights."

Myers called the Marion facility a "modern, technological, behavior control prison."

The walk, which has gained support from about 25 religious, civil rights and prison support groups, will stop in Carbondale Sept. 11 and 12. Myers said the group will have a rally Sept. 13, the ninth anniversary of the "Attica Massacre," to "protest prison oppression." She predicted a turnout of 1,000 people at the Southern Illinois Dance Barn, four miles south of Illinois 13 on Illinois 148.

Prison spokesman Ron Beai said Wednesday the prison will not allow the protesters on prison property. The penitentiary is located at the center of a

950-acre government reservation.

"All their arguments—about the control unit and beatings—are nothing new," Beai said. "We've heard all those arguments before. And we'll just stand on our previous statements on those issues."

Prison officials have repeatedly denied allegations of inmate abuse.

U.S. District Judge James Foreman said, in the Bono vs. Saxbe case, that the prison administrators "see it as their mission to inflict suffering upon prisoners, rather than simply to keep them in custody," and that conditions there are "purposefully miserable and dehumanizing."

The decision is being appealed by the Justice Department's Bureau of Prisons.

State and Nation

Bomb in Nevada casino explodes

STATELINE, Nev. (AP)—A bomb, placed in a Lake Tahoe casino with an extortion note demanding \$3 million, exploded Wednesday with a loud blast and columns of smoke. There were no immediate reports of injuries but damage at Harvey's Hotel-Casino was extensive, police said.

The blast was heard at 5:43 p.m. CDT, ending a tense stalemate that had lasted since the bomb was found in a second-floor office in the hotel early Tuesday.

Extortionists had left a type-written letter demanding \$3 million and a helicopter. Douglas County Sheriff John Maple had earlier refused to say whether authorities had attempted to make the payoff.

Carter, Reagan argue debate details

WASHINGTON (AP)—President Carter and his Republican challenger, Ronald Reagan, were locked in a fierce debate Wednesday over how, when and with whom to kick off the 1980 presidential campaign debates.

Both sides were insisting they're eager to debate each other, one on one, but they were stymied over whether independent candidate John B. Anderson ought to be included in the opening forum.

Their disagreement left uncertain whether Carter will reach agreement on any of the debate invitations from the League of Women Voters, the National Press Club or other organizations.

Ethiopia invades neighboring Somalia

NAIROBI, Kenya (AP) — Ethiopian infantry forces backed by combat aircraft invaded northwestern Somalia early Wednesday and fighting was in progress along a 27-mile front, Somalia's Defense Ministry claimed.

The announcement, distributed in neighboring Kenya by Somalia's national news agency, said the invasion started shortly before dawn when Ethiopian infantry units crossed the border and Ethiopian warplanes bombed at least five towns in the northwestern region of the northeast African country.

The Somali claims could not be immediately confirmed by independent sources.

Polish strike leaders claim victory

GDANSK, Poland (AP) — Polish strike leaders claimed victory on their major demand — independent trade unions — in negotiations Wednesday. If true, the agreement could signal the end of Poland's worst labor crisis in a decade and give workers in a Soviet-bloc state their own unions for the first time ever.

At about the same time in Moscow, the official Soviet news agency issued a tough commentary attacking "anti-socialist" elements within Poland that it said were striving to push the Soviet ally "off the socialist road."

City studying mortgage loan plan

By Melody Cook
Staff Writer

Headway was made by the City Council Monday night toward completing a plan to provide lower, down payments and interest rates on home mortgage loans in Carbondale.

Proposed changes were discussed to the original "Carbondale Plan" under which the city would issue tax-exempt bonds to generate mortgage funds. Discussion included raising the maximum loan amount to \$65,000, increasing the maximum annual income eligible for the loans to

\$30,000 and possibly providing either an interest rate discount or having a higher loan limit for applicants with plans to build homes fueled by solar energy.

Finalization of the plan had been delayed because of introduction in the U.S. House of Representatives of legislation limiting the issuance of such bonds. However, the Senate has indicated it will take no action on the measure this year, in effect, "providing no limitation on the issuance of such bonds," according to a report by City Manager Carroll Fry.

The plan to finance mortgage

bonds was originally presented to the council in 1979 as a means to encourage home ownership for low- and moderate-income families, to meet the need for housing loan funds by local lenders and to help maintain an active real estate market in "this inflationary period with rising interest rates," the report said.

"Final conclusions" regarding the plan will be discussed by the council at its Sept. 22 informal meeting. Final guidelines are expected to be approved when the council meets Oct. 6.

The Great Escape

TONIGHT

we

Proudly present

The Bryan Lee Show

HE'S BACK!

"THE BLIND GIANT OF THE BLUES" ... BRYAN LEE

a versatile, soulful
Rhythm & Blues
Band

611 S. Illinois

SANDWICHES

GYROS (U.S. choice beef blended with Greek spices and served on natural Pita bread) 2.25

GYROS PLATE 3.00

SUVLAKI (Greek Shish Kabob) 1.90

KEFTES (Greek burger) 1.80

SPANAKOPITA (Spinach pie with Feta cheese) 1.45

SIDE ORDERS

MUSHROOMS (home-made) 1.25

ONION RINGS (home-made) .80

FRENCH FRIES .65

GREEK SALAD (With Feta cheese, Greek olives, anchovy)

3m. 1.40

1g. 1.85

PASTRIES

BAKLAVA (Layered with fillo, walnuts and honey) .75

YALATOPITA .75

DRINKS

SOFT DRINKS

BEER (Michelob, Heineken)

WINE (Roditis-Greek Rose)

Hours: 12-12 Sun., 11-1 Mon.-Wed., 11-2 Thurs.-Sat.

516 South Illinois Avenue Carbondale, IL

Scientific Hair & Skin Care

Welcome Back Special

—FREE HAIR ANALYSIS—

457-2523

- Hairstyling
- Hair & Skin Analysis
- Nutrition Consultation

Hrs: Mon. 9-5
Tues.-thurs. 9-8
Fri. 9-6
Sat. 9-5

715 S. University
(on the island)

ad good thru 9/22

Simon sees tough re-election fight because of local 'Republican trend'

By Mike Anton
Staff Writer

U.S. Rep. Paul Simon says that a "Republican trend" in the area will make the race for the 24th District seat in the U.S. House more difficult for him in the upcoming general election.

Simon characterized his race against Republican opponent John T. Anderson as "tougher than usual" because of a "Republican trend in the district," and also the similarity of his opponent's name and that of independent presidential candidate John B. Anderson.

Moreover, Simon said he is unsure what effect his past support of former presidential hopeful Sen. Edward Kennedy and his subsequent support of President Carter would have on his own re-election plans.

"I don't regret it (supporting Kennedy)," Simon said from his office in Washington. "Whether it will hurt me politically, I don't know. In this

Government to help pay bills

(Continued from Page 1)

for high heating bills, Stewart said. Under the program, a family of four must earn \$8,500 or less to be eligible. A family may receive \$100 for payment of utility bills for cooling purposes, he said.

In Jackson County, the funds will be distributed by the Northeast Community Development Congress, the regional CSA office located in Carbondale. The office has

Election 80

business you have to do what you think is right."

The switch in support to Carter came only after it was clear Kennedy couldn't get the Democratic nomination, he said. His main concern now is to campaign for Carter in order to defeat former California Gov. Ronald Reagan this fall, he added.

Simon said Carter "would not win" if the election were held today, but that once voters get a chance to compare the Republican and Democratic candidates, support for Carter will grow from a "reflection of what a Reagan presidency will mean to the nation."

Simon said he is concerned, for example, about the kinds of Supreme Court justices Reagan would appoint if elected. With

received about 100 calls, mostly from senior citizens, following distribution of Simon's news release, Cordella Scott, director of the office, said. She said she was told by the CSA in Chicago that the program was to start July 1.

"All the counties in the area have been confronted by the same problem," Scott said. "Someone jumped the gun and got the information out before we knew about it."

five out of nine justices over the age of 70, there is definite possibility that several vacancies will occur within the next four years, he said.

"I'd have much greater confidence in five Carter appointees than I would in five Reagan appointees," he said.

Simon said the candidacy of independent John Anderson "is going to fade somewhat. People don't want to waste their vote on him."

Unlike other pre-convention Kennedy supporters who jumped to the Anderson camp, Simon said that that kind of support by him would just be "helping Reagan."

Daily Egyptian

(USPS 169-720)

Published daily in the Journalism and Egyptian Laboratory, except Saturday, Sunday, University vacations and holidays by Southern Illinois University, Communications Building, Carbondale, Ill. 62901. Second class postage paid at Carbondale, Illinois.

Editorial policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect opinions of the administration or any department of the University.

Editorial and business office is located in Communications Building, North Wing, Phone 536-3311, Vernon A. Stone, fiscal officer.

Subscription rates are \$19.50 per year or \$10 for six months in Jackson and surrounding counties, \$27.50 per year or \$14 for six months within the United States and \$40 per year or \$25 for six months in all foreign countries.

WEEKEND SENSATION

<p>Lingerie 1/3 off! Assorted bra's and panties</p>	<p>Danskins 30-50% off! Assorted leotards and tights</p>
--	---

**ALL SUMMER MERCHANDISE
50%-70% off!**

Blum's

901 S. Illinois Ave
Mon-Sat 9:30-5:30

SECOND CHANCE

PRESENTS

**10¢ Hamms
15¢ Busch & Oly
50¢ Speedrails**

featuring
FAUSTUS

213 E. Main \$3.50 cover 349-3932

PLAZA RECORDS

606 S. Illinois

549-2651

**Buy These Great
TAPPAN ZEE
COLUMBIA
PHILADELPHIA INTL.
Releases**

**RAMSEY LEWIS
ROUTES**
Including:
Wagner Zone/Runaway/Coming Back Jack
Caters In Special/Cryin' In Memphis

**EDDIE MONEY
PLAYING FOR KEEPS**
Including:
Running Back/Thank You Let's Be Lovers Again
Satin Angels/Get A Move On

**THE O'JAYS
THE YEAR 2000**
Including:
Girl, Don't Let It Get You Down/You Won't Fall
You'll Never Know
(All These As To Know Soul My Love)
The Year 2000

Chicago
Including:
Birthday Boy/Overnight Caller/Song For You
The American Dream/Where Did The Love Go

BOB JAMES
Including:
Snowbird/Fantasy/Shepherd's Song
Breakaway/By The Sea/The Midwestern
Thunderhead/Remembered

WE SPECIAL ORDER

Letters

University has him mad

It's only the first day of the semester and already the University has my blood boiling. It was very helpful to read about all the rules and regulations of parking a bike on campus, but it is lunacy to think there are enough bike racks to accommodate all the bikes on campus.

There are some places on

campus where there must be 6 million bikes for every bike space in the racks. So, what do we do with our bikes? Suspend them in mid-air? I certainly

hope the Saluki Patrol will not be ticketing bikes that cannot possibly find a convenient and proper rack.—Tim Cawley, Junior, Radio-Television.

Daily Egyptian

Opinion & Commentary

EDITORIAL POLICY.—The general policy of the Daily Egyptian is to provide an open forum on the editorial pages for discussion of issues and ideas by readers and writers. Opinions expressed on these pages do not necessarily reflect the positions of the University administration. Signed editorials and commentaries represent the opinions of the authors only. Unsourced editorials represent a consensus of the newspaper's Editorial Committee, whose members are the student editor in chief, the editorial page editor, a news staff member, the managing editor and a Journalism School faculty member.

LETTERS POLICY.—Letters to the editor may be submitted by mail or directly to the editorial page editor, Room 1247.

Communications Letters should be typewritten, double-spaced, and should not exceed 250 words. All letters are subject to editing and those which the editors consider libelous or in poor taste will not be published. All letters must be signed by the authors. Students must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department.

What to write when the ideas for a column just don't come

Cindy Hix

Associate
Editorial Page Editor

What's wrong with me? Some journalism students would go to great lengths to get the opportunity I had thrown at me today, but I'm sitting here blowing it. I have the chance to say anything—well, almost anything—I good and well please, but my mind is as blank as the sheet of paper staring up at me from the typewriter.

Since I can't think of one thing that I want to say, now is my chance to say many.

I guess I could comment on the weather. It's certainly not the dull topic it once was, especially after this summer. Mother Nature was making headlines all over the country. But no, you're all tired of reading about the heat wave, the devastating storms and Hurricane (or should I say "Himmicane") Allen.

Don't like that? I'll try another topic. How about the hassles of trying to get everything done at Woody Hall? That might work except I have miraculously managed to avoid that building so far this semester.

I suppose I could try something many of my teachers have used to kill time.

I'll tell you a story. It happened to me last Friday and I was somewhat embarrassed. First graders can be expected to fall off their bicycles once in a while, but college seniors are supposed to be a little bit more coordinated. Enough said.

That didn't work either. I only have one more real idea to try—food. I heard of a new diet while I was on a seafood diet—everything he sees he eats.

On a more serious note, let me give you some food for thought that I've collected over the years:

Laughter is the shortest distance between two people.

The more strongly one stands up for his rights,

What does John Anderson offer? 'Not too much' if you look closely

Let me get back to Parson John. To John Anderson, that is, the peripatetic, renegade Republican on his presidential ego trip. At some point we have to take a critical look at the gent. What does he have to offer?

The short, blunt and accurate answer is: Not much. The polls continue to give him 20 percent of the popular vote "if the election were to be held tomorrow," but if the election actually were to be held tomorrow, Parson John would wind up in a dead heat with Libertarian Ed Clark at maybe 3 to 5 percent instead. For this reason only, the Anderson candidacy has to be taken seriously. We have to look at his ideas, and to look at his record.

Reading over a mass of material, I find but one novel idea in the Anderson campaign. This is a lousy idea. The gentleman proposes a new tax on gasoline of 50 cents a gallon. His purpose is to induce conservation. But simultaneously he would cut Social Security taxes by enough to replace the higher tax. The blue collar worker would pay \$400 a year more for gas, but he would save the \$400 in taxes, thus precisely negating the conservation notion. And what would this cost the hard-pressed Social Security fund? The gentleman from Illinois has been remarkably quiet on this aspect of his plan.

So much for the ideas of John Anderson. The gentleman has no executive experience whatever. Outside the 16th Congressional District of Illinois, he never has been elected to anything. Earlier this year he ran in nine presidential primaries as a Republican; he lost every one of them. Even in his home state he finished 11 points behind Ronald Reagan. On April 24, suffering the pangs of unrequited love, he picked up his doll dishes and went home: He announced he would run as an independent, thus pitting himself against the nominee of his own party.

In this summer of national discontent—a not unusual political malaise—the maverick Anderson has offered little more than his fair white body: He is an alternative to Reagan and Carter. He does have certain assets, though a consistent political philosophy is not among them. He is a fine orator, though he tends to get preachy, and he has served 20 years in the House. What else is there?

Let me harp on one part of the record. Three times—in 1961, 1963 and again in 1965—John Anderson, the lawyer, sponsored a proposed

the more likely he is to fall down on his duties. Strange how much you've got to know before you know how little you know.

Don't find fault—find the remedy.

The most difficult secret for a man to keep is his opinion of himself. (Please don't yell at me for saying "man" instead of "person.")

Tomorrow is the biggest labor-saving device ever invented.

Doing beats stewing.

Getting up early in the morning is merely a question of mind over mattress.

The only people to get even with are the ones who have helped you.

Temper is a valuable possession—don't lose it. Flattery is counterfeit money which, but for vanity, would have no circulation.

Do you do your job well enough each day that you would hire yourself?

For every minute you are angry, you lose 60 seconds of happiness.

Helen Keller said, "Use your eyes as if tomorrow you would be struck blind; hear the music of voices, the song of a bird, as if you would be struck deaf. Touch each object as if tomorrow your sense of touch would fail. Smell the perfume of flowers, taste with relish each morsel, as if tomorrow you could never smell or taste again."

Perhaps my food for thought wasn't the tastiest, but on a slow news day like this, you'll try "eating" almost anything.

James J.
Kilpatrick

constitutional amendment. He wanted to write into the supreme law of the land a formal recognition of "the authority and laws of Jesus Christ, Savior and Ruler of Nations." Questioned about this bizarre proposition, Anderson has waffled. He once said he had sponsored the resolution as a favor to an old minister; again, that someone on his staff had drafted it and that he had introduced it without much thought; still again, that he didn't remember why he had done it.

The editorial staff of the Wall Street Journal recently pressed him. This was Anderson's answer: "Actually, I found out who did draft that. It was Senator Carlson...Do you remember Frank Carlson? He used to be chairman on the Senate Post Office Committee. Well, it was old Uncle Frank that originally introduced that amendment. I think, back in 1955. And nobody on the staff drafted it; it was just handed to me. I promptly forgot about it."

But why, inquired a Journal editor, had he sponsored it three different times? This was Anderson's response: "You have been around Capitol Hill long enough to know that many, many resolutions are introduced and then, almost as a matter pro forma, a whole bunch of resolutions are bundled up and dropped in a succeeding Congress by a legislative assistant and not much thought is given to the matter."

All right. If Parson John wants to leave it at that, OK by me. But I am reminded of Samuel Johnson's comment on the person who saw no distinction between virtue and vice: When he leaves our houses, let us count our spoons. Many of us remember old Uncle Frank, a onetime governor of Kansas; a nice guy. And we all know gung-ho legislative aides. But when a member of the House finds no difference between...responsibility...and irresponsibility...something is missing.—Copyright, 1960, Universal Press Syndicate

Actors' talents well above fluff of poorly-written 'Smokey II'

By Bill Crowe
Entertainment Editor

There's something really frustrating about "Smokey and the Bandit II," the latest Burt Reynolds-Sally Field, car crash-filled comedy. Reynolds, Field and co-star Jackie Gleason's talents are so much above this low-rent material that it's downright galling to see them waste their time with this fluff.

Review

"Smokey I," a smash hit a few years back, was a somewhat refreshing, light-hearted success filled with car wrecks, a silly Reynolds-Field love story and Gleason's constant mugging and cussing as Southern-fried sheriff Buford T. Justice. It never took itself seriously and played as a full-length cartoon starring people rather than an artist's drawings.

However, "Smokey II" tries to make the Bandit (Reynolds) and his girl (Field) seem like

real people through a series of poorly written arguments between the two. It fails miserably. The film as a whole comes off as a badly paced series of action and dramatic scenes strung together by a paper-thin script.

"Smokey II" begins with Reynolds' truck driving partner (Jerry Reed) accepting another offer from rich Texan Pat McCormick to transport illegal cargo—this time a pregnant elephant—at illegal speeds across state lines.

Reed finds his buddy, who has just failed as a country singer, in a drunken stupor after Field had left him to again try to marry Gleason's dim-witted son. Reynolds naturally needs an intense training program to cure himself of the DT's, so Reed calls Field and she again leaves junior at the altar for the Bandit.

Once this excuse for a plot is out of the way, "Smokey II" simply alternates between the car crash scenes, expertly directed by former stunt man Hal Needham, and several all-too-serious love scenes between Reynolds and Field.

It seems that Field wants to settle down and marry while the Bandit would rather continue his egomaniacal life style of drinkin' and womanizin'. The question the viewers will undoubtedly ask is, "Who cares?"

The last thing people care about in a car crash film like this is development of characters. They've paid their hard-earned bucks to see smash-ups, and plenty of 'em, not a bunch of silly dialogue scenes with virtually no action.

In fact, why should such talents as Reynolds, Field and Gleason bother with these "junk food films" at all?

Reynolds is an underrated actor who can deftly handle serio-comic roles in such films as "The Longest Yard," "The End" and "Starting Over." But he always seems to revert to his macho persona in such air-headed entertainment flicks as "Hooper" and the "Smokey" films. He's better than this material and he knows it. But, he keeps doing it. That's awfully frustrating.

Field comes off an Academy Award for her outstanding (Continued on Page 7)

Local rock band getting in tune for free Friday show

By Linda Albert
Staff Writer

A "people hunt" and a free concert by Rudy and the Bouquets have been scheduled for Friday evening in an effort to help SIUC students make new friends.

Local rock band Rudy and the Bouquets, which includes several members of the old Dr. Bombay group, will be performing in the Free Forum Area at 8:30 p.m. Admission to the concert is free.

Sponsored by the Office of Student Development and the Student Programming Council, the "people hunt" will begin at 5:30 p.m. in the Free Forum Area across from Parkinson Laboratory. According to Joanne Granneman, assistant university programming coordinator, students who wish to participate in the event should register in teams of six at the Office of Student Development on the third floor of the Student Center before 3 p.m. Friday.

Granneman said each team will be given two hours to search for individuals throughout the area who fit various categories, such as having a specific eye color or hair color. The team finding subjects in the most categories will receive a free month pass to upcoming SPC films in the Student Center.

**TOYOTAS
FIATS**
**Body Shop
Service
Parts**
IN MARION
DIAL: 528-2103
IN CARBONDALE
DIAL: 528-7161
beck
TOYOTA-FIAT
MARION, IL.

CUT IT OUT.

THEN GIVE US A CALL OR COME BY

RENTERS
INSURANCE

AUTO
INSURANCE

MOBILE HOME
INSURANCE

BUSINESS
INSURANCE

LIFE & HEALTH
INSURANCE

HOMEOWNERS
INSURANCE

RECREATIONAL
VEHICLES

BOATS
MOTORCYCLES

C. N. A. INSURANCE CO.
PEKIN INSURANCE COMPANY
ROYAL GLOBE INSURANCE COMPANY
IOWA KEAPER INSURANCE COMPANY

FINANCIAL SECURITY INSURANCE CO.
MERCHANTS PROPERTY INSURANCE CO.
ST. PAUL FIRE & CASUALTY
FOREMOST INSURANCE CO.

DIEDERICH INSURANCE SERVING SOUTHERN ILLINOIS SINCE 1949

457-6721

After hours, nights, Sundays
or Holidays dial 457-5687
Open Saturday 9 to 1:30

506 W. Main
Carbondale

Student Work And Financial Assistance

SWFA

All Illinois residents should apply for a 1980-81
Illinois State Scholarship Commission Merit Award

ISSC

Apply as soon as possible, but no later than

Oct. 15, 1980

All students should apply for a 1980-81
Basic Educational Opportunity Grant

BEOG

Applications can be obtained at the

Student Work and Financial Assistance Office

Woody Hall, B Wing, Third Floor, 453-4334

Paid for by the Office of Student Work and Financial Assistance

Entertainment Guide

Du Quoin Fair

Thursday—K.C. and the Sunshine Band, 7 p.m. Tickets are \$7 and \$8.
Friday—Kenny Rogers and Dottie West, 6 and 9 p.m. Tickets are \$9, \$10 and \$12.
Saturday—Mac Davis, 8 p.m. Tickets are \$7, \$8 and \$10.
Sunday—SIU Day, Marshall Tucker Band, 8 p.m. Tickets are \$7 and \$8.

Films

Thursday—"Morocco." Gary Cooper and Marlene Dietrich in an early talkie about a glamorous woman in love with a Legionnaire at 7 and 9 p.m., Student Center Auditorium. Sponsored by SPC Films.

"The Groove Tube." An off-the-wall satire on television programming complete with coverage of the "Sexual Olympics." 7 and 9 p.m., Student Center Auditorium. Admission is 50 cents. Sponsored by SPC Video.

Friday and Saturday—"Alien." A vicious outer space creature menaces Tom Skerritt, Yaphet Kotto and John Hurt aboard their space station in this frightening 1979 film at 7 and 9 p.m., Student Center Auditorium. Sponsored by SPC Films.

"Gimme Shelter." Fine documentary of the Rolling Stones' 1969 Altamont Speedway concert that ended in a tragic murder. Another feature, "Omega," will also be shown. The shows start at 11 p.m., Student Center Auditorium. Sponsored by SPC Films and WDB.

Sunday—"Luna." Jill

Kenny Rogers and Dottie West

Clayburgh stars in a story of incest, 7 and 9:30 p.m., Student Center Auditorium. Sponsored by SPC Films.

Admission for all SPC Films is \$1 for students with SIU identification and \$1.50 for non-students unless otherwise noted.

Live Music

Free Concert—Rudy and the Bouquets, 8:30 p.m. Friday at the Free Forum Area near Anthony Hall. Free admission. Sponsored by the Student Programming Council.

Gatsby's—Thursday, The Fad; Friday afternoon, Full Swing Ahead; Friday, WDB

Night; Saturday, WTAO Night; Sunday, Shakey Jake.

The Great Escape—Thursday through Saturday, Brian Lee Show; Sunday, Gus Pappels. Hangar 9—Thursday through Saturday, Arrow Memphis; Sunday, The Scandal.

Second Chance—Thursday through Saturday, Faustus. Sgt. T.J. McFly's—Thursday through Saturday, Thom Bishop and Freewheelin'.

Special Events

"People Scavenger Hunt," 6:30 to 8 p.m. Friday. Contact the SPC at 536-3393 for further information.

Community access TV sought

By Melody Cook
Staff Writer

If one community group has its way, Carbondale area residents may soon produce their own television shows and see them aired on cable TV.

The group, following the lead of promoters of "community access" television across the country, wants to provide Carbondale residents with the chance to produce a program, air an opinion or just see themselves on television.

And while this may be a great creative outlet, it also serves as an excellent communications medium between Carbondale groups, student groups and students to townspeople, Charles Shipley, Chairman of the Carbondale Cable TV Commission, said.

"Public (community) access is vital to the community to keep it in touch with itself," agrees Anthony Esposito, former SIU student and member of the group.

But while the group's members are long on enthusiasm, they are short on necessary equipment and

funding. Esposito said. They have no video equipment now, but are exploring the possibility of obtaining some.

He said the group was going to try to request funds from the city or a private investor, or may solicit used equipment from people who do not use it.

The group's long range plans include setting up a studio where anyone can rent equipment at a minimal charge. Training programs and production services would also be offered to community organizations or to private citizens, Esposito said.

The programs will then be shown on Channel 7, the designated community access channel for Carbondale.

"From every indication they have given us, they would air our programs at no charge," he said.

The Carbondale Cable TV Commission, while not directly involved with the group, encourages the growth of community access programs in Carbondale to further cable TV's goal of better quality and community involvement in television programming. Shipley said.

Are you looking for a church?

with

- * Biblical preaching
- * Christ-centered worship
- * Warm fellowship

Word of Life Fellowship

Sunday afternoon at 1p.m.

Tuesday evening at 7:30p.m.

Meeting at Epiphany Lutheran Church

1501 W. Chatauque

Nursery and Children's Services Available

AHMED'S FANTASTIC FALAFIL FACTORY

Italian Beef, Fries and a Coke. \$2.00

25¢ OFF ALL SANDWICHES W/THIS AD HOURS

11AM-3AM
MIN. PURCHASE \$1.21
901 S. Illinois
CARRY OUTS
579-9541

MANUFACTURED BY EAST GATE
712 S. WALNUT
657-5085

OLIVIA NEWTON-JOHN

XANADU
PG

A UNIVERSAL PICTURE
5:30-7:20-9:10
ALL SEATS \$2.00 till 5:30 EXCEPT SUN & HOLS

STARDUST BILLIARDS

Has Re-Opened
For YOUR POOLEASURE!
207 WEST MAIN

<p>new carbondale school</p>	<p>creative non-traditional education kindergarten through sixth grade</p>
----------------------------------	--

•Small informal classes-family like setting•Special classes & projects•Individual & self directed learning
 •Kindergarten for 4 & 5 yrs. old•Carbondale Courier for Kids*Involved parents & dedicated teachers*After school program (till 5:30pm)

Registration for the 80-81 school year is now open

Call 457-4765 for more information or stop by
701 E. Pleasant Hill Road

JIM'S PUB

Deli & Lounge

549-3324

519 S. ILLINOIS AVE.

THURSDAY SPECIAL

**MICHELOB DRAFT 40¢
PITCHERS \$2.25**

Free Oly Draft or Soda W/A Sandwich Purchase
Open Daily for lunch at 11:30

Come and watch TV on our wide screen television

SPC Expressive Art
(formerly lectures)

Is looking for students interested in entertainment programming.

Gain experience in the area of Public Relations and Promotions.

If interested call 536-3393 or attend an organizational meeting September 2 6p.m., Student Center, 2nd floor Kaskaskia Room.

Freewheelin' will team up with Thom Bishop at T.J.'s Thursday, Friday and Saturday.

Variety of sounds on tap at T.J.'s

An interesting combination of folk, rock and rhythm-and-blues sounds will be presented this weekend when Thom Bishop teams up with Freewheelin' for shows Thursday, Friday and Saturday at Sgt. T.J. McFly's. Bishop, a Midwestern folk musician, last performed in Carbondale when he opened for John Prine at Shryock Auditorium in February. An amiable performer best known for his casual stage appearance, Bishop has written "Guadalupe," "Way Up in the Sky," "The Street Where You Live," and many other songs. Bishop also produced Freewheelin's first album about four months ago.

Freewheelin' is a name which should sound familiar to fans of live music in Carbondale because the group has performed at many of the downtown bars in the recent past. Kevin Fabish, a member of

Freewheelin', said the band and Bishop will share the stage, and each will perform some of their original compositions.

The performances are set to start at about 9:30 p.m. every night.

'Smokey II' low-rent material

(Continued from Page 5) performance in "Norma Rae" with "Smokey II." She can certainly find a little high-class work instead of this. That is also frustrating.

A comic genius like Gleason isn't much of an actor but he certainly can do better than endlessly growing "sumbitch"

and other useless cuss words in between car wrecks. His true talents have been overlooked by Hollywood for years.

In other words, "Smokey II" is wasting the talent of some pretty heavyweight performers with material which could be performed just as well by Bugs Bunny and Elmer Fudd.

MOCK "NEW MCAT" TEST

Saturday, Sept. 6, 1980

8:00a.m.-5:00p.m.

Come to Room 211, Wheeler Hall by Sept. 5 to pre-register for this test.

There will be no fee required.

No one will be admitted on Sept. 6 without the yellow admission form.

Sponsored by

MEDPREP

School of Medicine

SIU-C

UNIVERSITY 4

457-6757

UNIVERSITY MALL

REDUCED PRICES FOR STUDENTS & SR. CITIZENS WITH AMC CARD. TWO-LITE SHOW \$1.75. LIMITED TO SEATING. SPECIAL ENGAGEMENTS EXCLUDED.

The all new adventure of...

SMOKEY AND THE BANDIT II

Starring Burt Reynolds, Jackie Gleason, Jerry Reed, Dom DeLuise & Sally Field

PG TODAY: (\$1.15 @ \$1.75) 7-45

HERBIE GOES BANANAS

PG TODAY: (\$1.00 @ \$1.75) 7-30

HONEYBUCKLE ROSE

WILLIE NELSON DYAN CANNON

PG TODAY: (\$1.30 @ \$1.75) 8-40

THE BLUE LAGOON

BROOKE SHIELDS

R TODAY: (\$1.00 @ \$1.75) 8-15

UNIVERSITY 4

457-6757

UNIVERSITY MALL

THE FINAL COUNTDOWN

Starts Friday PG

MARTIN SHEEN KIRK DOUGLAS

"...This is the U.S.S. Nimitz... Where the hell are we?..."

NEW LIBERTY

Kramer vs. Kramer 1

FRIDAY

VARSETY 02

IT'S A HIT!

EMPIRE STRIKES BACK

NO PASSES

Shows Daily 2:00 & 7:00

DON'T MISS HIS LAST FILM!

Peter Sellers in **The Sandlot**

LAST DAY plot of **Ed Heechy**

Shows Daily 2:00 7:00 9:15

SALUKI 02

JUST WHAT WE ALL NEED... A really good hit!

Ed Heechy

LAST DAY

WEEKDAYS 5:00 7:00 9:00

CHEVY CHASE RODNEY DANGERFIELD TED KNIGHT

Caddy-shack

Shows Daily 2:00 7:00 9:15

SALUKI 02

GRAND/CARBONDALE 549-5622

STARTS TOMORROW!

Alone...each is a bombshell. Together...they're dynamite!

CHARLTON HESTON BRIAN KEITH

THE MOUNTAIN MEN

5:00PM SHOW \$1.50

WEEKDAYS 5:00 7:00 9:00

VARSETY 02

DOWNTOWN CARBONDALE 457-6100

BRIAN DE PALMA. MASTER OF THE MACABRE. INVITES YOU TO A SHOWING OF THE LATEST FASHION... IN MURDER.

DRESSED TO KILL

STARTS FRIDAY!

2:00PM SHOW \$1.50 - SHOWS DAILY 2:00 7:00 9:15

Early favorites get Hambo post spots

By Dave Kane
Staff Writer

The Hambletonian Trotting Classic will end its 24-year run at Du Quoin on Saturday with a field of 19 entries. The drawing for post positions was held Wednesday morning at the Du Quoin State Fair Grandstand with former St. Louis Cardinal star Stan Musial doing the honors.

Since the field of 3-year-old trotters exceeds 16, two elimination heats will be run.

Noble Hustle, owned by Californian Richard Staley, was listed as a 2-1 favorite on Wednesday morning's line and will occupy the post position for the first elimination heat at 1:50 p.m. The second heat, scheduled for 2:10 p.m., will have Thor Viking at the post spot. Thor Viking, also a 2-1 favorite, is one of four Hambo entries from the talent-laden Swedish stable of driver Hakan Wallner and trainer Jan Johnson.

The top five finishers from the two elimination runs will then be matched in the next heat, which is scheduled for 3:20 p.m. to determine the winner. Since a horse must win two heats in order to win the Hambletonian, a possible fourth heat could be run at 4:40 p.m.

This year's purse of \$293,570 is the second-highest in Hambletonian history.

Choctaw Brave drew the No. 2 spot for the first elimination heat, and another product of the

Wallner-Johnson stable. Native Reel, will line up to the right of Choctaw Brave. No. 4 will be Marino Hanover. No. 5 Wonder Child. No. 6 Devil Hanover. No. 7 Able Mission. No. 8 Final Score. No. 9 Balboa and No. 10 Speedy Bones, another Wallner-Johnson entry.

In the second elimination heat, Demon Renavaeh drew the No. 2 spot. Dixon Hanover, the fourth Swedish entry, drew No. 3. Nevelle Impulse No. 4.

(Continued on Page 23)

Netters hoping for continuation of spring success

By Scott Stahmer
Associate Sports Editor

The SIU women's tennis team enjoyed the success it tasted last spring so much that the victories should continue this fall, according to Saluki Coach Judy Auld.

"Basically, I feel we can pick up where we left off last spring," Auld, entering her sixth year as coach, said. "I had good doubles teams last year and that's going to be hard to replace, but we've got the people to do it."

Last fall, the Salukis were tennis' version of Murphy's Law, as injuries and illness contributed to a 6-12 dual

meet record. But everyone was healthy for the spring season, and the netters' slate improved to 9-2, including a respectable fourth-place finish in the Missouri Valley tennis tournament.

Three players—Fran Watson, who transferred to Eastern Kentucky and Mauri Kohler and Carol Foss, who graduated—are gone from that team, but Auld has confidence in the five returning netters and three recruits.

"I feel we'll be in as good of shape as last year, if not better," she said. "I feel good about depth. We've got eight

players who can step in and play."

Holdovers from last year include seniors Debbie Martin and Jeannie Jones, juniors Tammy Kurtz and Mona Etchison, and sophomore Lisa Warrem. The recruits are freshman Stacy Sherman from Setanket, N.Y., and transfers Paula Etchison (no relation to Mona) from St. Ambrose College and Becky Ingram from the University of Alabama.

Auld said she hasn't decided on her lineup yet, adding that the team has practiced only since Monday.

"If I go on the basis of last year, Lisa and Jeannie probably will be contending for the No. 1 spot," Auld said. "But that's not to say Stacy or Debbie couldn't work their way up."

Warrem, a native of Mattoon, and Jones, from Anna, both played No. 1 singles last year.

"I saw Lisa play this summer and I think her game has improved in that she's trying to move the ball around a lot more," Auld said. "Jeannie won some tournaments over the summer and I think that will help her confidence."

Auld is hoping for improvement from Martin, Kurtz and Mona Etchison. Martin always was in the lineup last year, while Etchison and Kurtz played less.

"Tammy is a really good little worker," Auld said. "She wants to improve. Debbie has changed her grip at the net, which should be very beneficial to her. She won't get caught out of position like she used to."

Auld said Paula Etchison, Ingram and Sherman have played well, adding that she wouldn't be able to evaluate them until they are put in game situations.

"Paula played quite a bit at St. Ambrose," Auld said. "Becky didn't play much at Alabama, but she's still an experienced player. And I was pleased with what I saw of Sherman the first day of practice."

Auld said perennial power Northwestern, which SIU will play Sept. 27, once again will be the favorite to win the state championship. But the Salukis may get an idea where they stand Sept. 5-6, when they play a quadrangular against Illinois, Illinois State and Western Illinois. Results of the match could affect seeding for the state tournament.

"I'd prefer to have it a week later," Auld said of the all-Illinois quadrangular. "We'll go into it with less than two weeks of practice."

RAQUET RETURNEE—Debbie Martin is one of five players who are returning from last season's women's tennis team. Martin, a

senior from Setanket, N.Y., saw extensive action for the Salukis, who were 9-2 last spring.

Staff photo by Brian Howe

'Green' secondary is slowly ripening

By Rod Smith
Sports Editor

When assessing the fortunes of this year's Saluki football team, one of the major areas of concern is the defensive secondary, where a large void exists because of the graduation of all four 1979 starters.

The job of replacing cornerbacks John Palermo and Ty Henry, monster back Alvin Reed and free safety Oyd Craddock belongs to assistant football coach and defensive coordinator Jim Caldwell.

Despite having only two defensive backs with game experience returning, the former Big Ten interception leader has seen progress in his players and confidence in their ability.

"We've been working real hard with the backs and they are getting better at the details," Caldwell said. "We haven't quite gotten to where we want to be yet, but I'll feel confident about the four guys we put on the field."

The two returning lettermen are free safety Neal Furlong and strong safety, or monster back, Trey Washington. Furlong, a senior from Ladue, Mo., was frequently used last year in passing situations as a fifth pass defender. Washington, a junior from Oklahoma City, Okla., began last season as the starting monster back, but gave way to

Alvin Reed and never won the job back. Battles for starting positions are still going on at cornerback, where the starters for the Wichita State game

"We haven't quite gotten to where we want to be yet, but I'll feel confident about the four guys we put on the field."

— Jim Caldwell

Sept. 6 are still uncertain. James Davis, a junior college transfer from Coffeyville, Kan., is presently the starter for the wide side of the field. He is being contested by sophomore speedster Walter Nuby.

On the short side of the field, sophomore Eugene Walker is the leading candidate. Walker, a walk-on last year, had a good spring game but is being pushed by senior Ty Payne.

Caldwell said Payne and Furlong, the two seniors in the secondary, are looked up to by the other defensive backs in drills and scrimmages. Carbondale native Roger Ollie, a transfer from Independence, Kan., Junior College, provides depth at the short corner.

Caldwell said freshmen William Thomas from East St. Louis and Terry Taylor from Youngstown, Ohio, also could see playing time. Taylor has been raising some eyebrows with his speed.

"Right now, we're learning how to read certain cuts and how to prepare for an opponent," Caldwell said.

"Although we're inexperienced, we do have good hitters," Caldwell added. "We need to get better on intermediate routes and getting to the ball quicker."

The Saluki pass defenders will be put to a test early this year. Wichita State is led by 1979's Missouri Valley Conference "Newcomer of the Year," sophomore quarterback Prince McJunkins, who has all the starting receivers from last year's squad returning.

Fans can see for themselves how the secondary is shaping up when the Salukis scrimmage Friday at 3 p.m. at McAndrew Stadium. Admission to the practice is free.

OLLIE OOP—Saluki cornerback Roger Ollie, a Carbondale native, practices a "tip" drill in preparation for SIU's first game, a road contest with the Shockers of Wichita State.

Staff photo by Brian Howe

Retarded couple seeks return of daughter to their custody

EAST DETROIT, Mich. (AP)—Stephanie Diesing was 3 months old when police found her, alone in an East Detroit house except for a watchful dog. Her parents, both mentally retarded, had gone to a dentist appointment.

The child, suffering from malnutrition, was ordered placed in the care of her paternal grandmother. That was 11 months ago.

On Wednesday, David and Dorothy Diesing kept another appointment: They went to court to ask a judge to give them back their daughter along with a new chance to prove themselves as parents.

Before the hearing, their attorney, John Devers Jr., had told a reporter: "They're afraid that Stephanie doesn't know them, that they will be strangers in her life. They have become very concerned about the time Stephanie has been out of their home."

In a 15-minute juvenile court meeting, Macomb County Probate Judge Robert Spier extended the hearing an additional 90 days. He said a final decision on Stephanie's custody would be issued when the Diesings have completed an American Red Cross child care course and resolve a dispute with their landlord.

Devers said the Diesings have been withholding rent because of the landlord's alleged refusal to make repairs on their rented house.

"The court and the Diesings are very happy that somebody finally has come up with a program to serve their needs," Devers said. "They want to do it because they feel it will benefit Stephanie."

Last October, Spier removed the child from the Diesings' care on a negligence charge. Officers had found the child after the Diesings' dentist, worried when he saw his patients arrive together but without their baby, inquired of her whereabouts. Told she was home, freshly diapered and guarded by the family dog, he alerted police.

The Diesings' case has highlighted the issue of the rights of retarded citizens, who are entering everyday society in ever increasing numbers; Michigan's "mainstreaming" of developmentally disabled persons has caused a drop in population at institutions from 12,515 in June 1966 to 4,887 in June 1980.

"There's a general assumption that retarded people can't raise a family. I think that's simply not true," said Terry Hunt, assistant executive director of the Michigan Association for Retarded Citizens.

Nevertheless, the experts also agree that retarded people need help to learn proper child care procedures. And Devers said that help was hard to find—the available classes don't address the most ordinary procedures which retarded individuals must master first.

"We're talking about getting down to basic parenting skills," said Bob Slaine of Life Con-

sultants Inc., a Macomb County agency that provides services to the mentally retarded. "There's no type of curriculum or program to educate the developmentally disabled on parenting."

A solution was found with a Red Cross baby-sitting course normally aimed at youngsters aged 9-11. It covers such matters as nutrition, hygiene, cooking and home safety, says Red Cross spokeswoman Jane Reschke.

Both David, 30, and Dorothy, 37, spent much of their lives in state institutions and other supervised facilities for the mentally retarded. They left state supervision in 1976. On Christmas Eve of that year, they married.

Each has held jobs in the past but they are on public assistance now, says Devers. The Diesings declined to be interviewed, either privately or at court.

Stephanie recently celebrated her first birthday. Her latest checkup indicated she was growing normally and was ahead of her age group mentally. Since October, she has been living two miles away from her parents—at the home of David's mother, Bernice Ferry.

Last March, Spier ordered the Diesings to take parenting classes and ruled that they could visit Stephanie "as often as can be worked out" to re-establish family bonds.

According to Devers, Ferry initially resisted working with the couple—he said the Diesings told him she had opposed their decision to have a child—but that their visits with Stephanie are now averaging about one a week.

"They've begun to re-establish contact with the child and there's beginning to be a meaningful interplay," he said.

HOME OF THE REAL FALAFEL

50¢ OFF
ON ANY ALI BABA
SANDWICH OR PLATE

8/25-8/31

201 S. ILLINOIS

549-8023

Texas Instruments
electronic slide-rule calculator

TI-30

TI-30
student
math kit

Back-to-School
Special
\$18.50

"Your Calculator Headquarters
for Southern Illinois"

university
bookstore
536-3321 STUDENT CENTER

THE HUNTER BOYS FREIGHT SALVAGE STORE

These items on sale now!

- Brittania Jeans..... \$12.95
- Pillows..... \$3.00
- Sunglasses..... \$1.00
- Carpeting..... from \$3.99 per square yard
- 6x9 Tarps..... \$10.95
- Bamboo Wind Chimes..... \$1.00
- Bib Overalls..... \$10.95
- Painter Pants (Small sizes only)..... \$4.00
- Chest of Drawers..... \$49.50
- Student Desk..... \$49.50

8-5 DAILY
CLOSED SUNDAY

RT. 51
NORTH OF CARBONDALE

AT J's TONIGHT

thom bishop

Freewheelin'

Large Bar Opens 9PM

In the Beer Garden:
45¢ Drafts till 8PM
Beer Garden Opens 3PM

315 S. III

529-3217

JIM PEARLS
DAILY
RENTALS

1015 E. Walnut 457-3391

SPC

New Horizons is currently looking for people to join our committee in programming for classes, seminars and workshops for the 1980-81 school year.

Those interested contact the SPC office at 536-3393 or stop by the office on the third floor Student Center.

**Lakeside
Fest
Powder Blue,
Bras,
&
Katie's &
The Smokers**

Campus Boat Docks

**Sat.
Sept. 6
2 p.m.**

Grapevine

536-5556

Call this number to find out what events are happening brought to you by

SPC

CHICAGO CUBS VS ST. LOUIS CARDS

September 9, 1980 Baseball Trip Price: \$11.00
Includes round-trip transportation to Busch Stadium and a large reserved seat. Hurry and sign up on the 3rd floor of the Student Center, University Programming Office—SPC Office or call 536-3393 for more information.

SPC Films

Morocco
Directed by Joseph von Sternberg
Marlene Dietrich and Gary Cooper
Thursday 7 & 9 pm Students \$1 Non-Students \$1.50

Allen
Directed by Billy Scott
Students \$1 Non-Students \$1.50

7 & 9 pm
Fri. & Sat.

All shows Student Center Auditorium

THE AMAZING KRESKIN

Saturday September 13, 1980
at 8pm in Shryock Auditorium
All tickets \$3.00. Reserved seating. Tickets available September 2 at the Student Center Central Ticket Office

THE MOST HILARIOUS WILDEST MOVIE IS HERE!

THE GROOVE TUBE

Featuring Cherry Cole Chase

Aug. 27, 28, 29
7 & 9 p.m.

Admission 50c
4th floor Video Lounge, Student Center
Sponsored by SPC Video

Shortage of plates means no tickets

By Andrew Strang
Staff Writer

Ticketing for unregistered bicycles will not begin for at least two weeks when the University expects to replenish its supply of license plates, according to Marilyn Hogan, manager of the SIU-C Parking Division.

The supply of bicycle license plates has run out because a shipment that was supposed to arrive in July has not come, Hogan said.

Neither the Saluki Patrol nor the Carbondale police will ticket bicycles without plates until the new supply comes in.

However, the Carbondale police have plates available and are still registering bicycles at the police station at 610 E. College St.

There is a \$2 charge and bikes must be brought to the station in order to be registered. When the University gets license plates, registration will resume at the dormitory dining halls, the Student Center, and the Parking Division at Washington Square D.

City police are issuing warning tickets for unregistered bikes in the meantime.

Shooting threats end in one arrest

By Andy Strang
Staff Writer

An SIU-C student was arrested Wednesday after he allegedly threatened to shoot several people who were sitting on a car that was parked in front of his house at 207 W. Oak St.

Carbondale police arrested Paul Templeton, 19, for aggravated assault at 2:38 a.m. Wednesday. Police also confiscated a shotgun that he allegedly was threatening the people with.

Templeton was taken to the Jackson County Jail to await a bond hearing.

Police said they did not know if Templeton owned the car.

Group criticizes proposed rules for nursing homes

CHICAGO (AP) — Nursing home consultants and residents' rights advocates representing six Midwestern states have criticized a proposed federal "bill of rights" for nursing home residents.

"In an effort to contain costs, they made proposals that are really untenable in terms of patient care," said Virginia Lawton, executive director of Illinois Citizens for Better Care, a non-profit nursing home resident advocacy group.

The regulations, proposed by the U.S. Department of Health and Human Services, deal with guidelines that nursing homes would have to meet to receive Medicare or Medicaid funds. They would bar facilities which do not provide such basics as privacy or decent food from receiving federal funds.

While speakers at a department-sponsored public hearing praised the agency's effort to protect residents' rights, they criticized several other proposed regulations.

One recommendation would allow nursing home administrators to dismiss consultants in the areas of nutrition, occupational therapy or other fields if, after one year, they felt their staffs could carry on the same work.

Add a "Touch of Class" to your life with a
LOW COST AUTO LOAN
from your SIU Employees Credit Union

11.5% APR on new car loans, & you can take up to 36 months to repay the loan.

13.5% Available on used car loans.

CALL YOUR
S/U EMPLOYEES
CREDIT UNION
1217 W. Main St.
Carbondale, Illinois 62901
457-3595

Nutrition Headquarters

The most complete stock of natural foods and vitamins in Southern Illinois

100 West Jackson St.

(Between North Illinois and the railroad)

Hours: 9:00 to 5:30 Mon-Sat.

Sunday 12 to 5 Phone 549-1741

SOFT FROZEN YOGURT
in a cup or cone

All the fun of ice cream—plus the good things of yogurt. High in taste, low in fat. Natural fruit flavors. Famous Dannon quality.

15¢ Special This coupon and 15¢ entitles bearer to a reg. cup or cone of DANNY-O Coupon good til 10-31-80

**You buy.
We give.**

National gives your school

One For The Books™

For each **National** product you buy, our store donates money to your school for scholarships, books, etc.

university bookstore

536-3321 STUDENT CENTER

SIU

Funding cut at Morris Library forces subscription reduction

By Carol Knowles
Staff Writer

A state appropriations bill providing a 7 percent increase in funding for Morris Library has caused a reduction in subscriptions and in standing orders of about \$50,000 for the library.

Dean of Library Affairs Kenneth Peterson said that science and science-related fields would be hardest hit by the reduction. He added that the field of social studies would also be adversely affected.

"These fields are the heaviest users of these materials and are bound to be affected the most," Peterson said.

Inflation is the primary cause of the cuts, according to Peterson. He said the cost of library materials is increasing at a higher rate than either the general cost of living or higher education price indexes. According to a survey of American periodicals in the July 1980 issue of the Library Journal, an average subscription price is \$34.54, which is 13.7 percent higher than last year's figure.

Peterson said libraries are having funding problems across the United States, but compared to other states Illinois is doing fairly well.

"The University of Wisconsin recently had to stop ordering any books at all because of serious funding problems," he said.

Division librarians will decide which subscriptions should be discontinued based on their knowledge of faculty research interests and overall usage, according to Peterson. He added that emphasis would be placed on duplicate copies, foreign language materials and little used materials.

Presently, Morris Library has 17,337 standing orders. Peterson said that the amount of orders to be cancelled was unknown at this time, but said he and his staff would be working towards the \$50,000 mark.

Peterson said that subscriptions and standing orders were reduced by \$13,000 last year, but the library still closed the year with \$38,000 in unpaid bills.

At a meeting of the State University Libraries of Illinois Council of Directors, Peterson introduced a resolution that passed unanimously and was sent to the Illinois Board of Higher Education expressing concern about the size of the funding increase. The council expressed a need for a 15 percent increase to keep up with inflation.

Peterson said that the funding problem was not a crisis, but it was a serious problem. "We are able to compensate for the problem this year," Peterson said. "But if inflation continues to increase by 15 percent each year and our increases only amount to 7 percent a year we will be in trouble in a few years."

Efforts are being continued to increase funding for Morris Library, Peterson said. Members of the University administration are continuing efforts to obtain the 15 percent increases needed. A portion of the money obtained from research contracts and grants is being directly allocated to the library.

Enjoy
A More
Beautiful And
Confident You
With Electrolysis.

Call today for a complimentary Electrolysis treatment. (Permanent hair removal.)

Cathie Comerio
549-0319 Carbondale

ASA
KODAK
UNICOLOR

Agape' Film Company
701 A. S. Illinois

"Specializing in Darkroom Supplies"

The Agape' Print Gallery
featuring the works of
Bill Mahoney
May 5-May 10
FOR THE PRICE OF
2 color prints **ONE**

Bring in a roll of Kodacolor Film for developing and printing & receive 2 for the price of 1 (All sizes - original order only)

Hours: Mon-Fri 9-5 Sat 10-4-30 Phone: 549-1422

Liaison officer appointed between attorney, blacks

CHICAGO—In response to charges that there has been increased police brutality of black persons, U.S. Attorney Thomas P. Sullivan has appointed a liaison between his office and the black community.

Sullivan made the announcement Tuesday after a one-hour meeting with the Rev. Jesse L. Jackson, national president of Operation PUSH.

Jackson charged that there is "an epidemic of police aggression" in the Chicago area, called for increased federal prosecution of brutality cases and presented a list of seven alleged incidents of police brutality against citizens.

Sullivan later told reporters in his office that he was appointing Assistant U.S. Attorney Daniel E. Reidy as liaison to the black community and would look into the charges by Jackson.

BOOK WORLD

20% off selected school supplies

Why Go Further?

—BOOKS — POSTERS — CARDS
—SCHOOL SUPPLIES

BOOK WORLD

823 S. Illinois Carbondale 549-5122

549-5202

Well & Walnut Carbondale

EASTGATE LIQUOR MART

In the Eastgate Shopping Center

We have more than 700 selections from 20 countries.

And we have prices to suit anyone's budget.

Take Your Wine List to Eastgate

The American Tap

RED LIPS KISS MY BLUES AWAY

ALFRED BRUNO
JAMES V. MOORE
& PETE WENDLING

AMERICAN TAP
510 South Illinois Ave
Carbondale's Finest Lounge

Happy Hour 11:30-8
25¢ Drafts
70¢ Speedrails
\$1.50 Pitchers

On Special All Day and Night
Whiskey Special
(Canadian, Scotch, Irish, Bourbon)
Any Brand
(Shots, Sours, Mixers)
70¢

After Happy Hour
50¢ Drafts
\$2.50 Pitchers

HENRY WATKINSON INC.
100 S. ILLINOIS ST. CARBONDALE, ILL. 62901

Bonus-Savings!
\$1 per Gallon
LUCITE STORECHECK* Refund
 On every gallon of LUCITE purchased between Aug. 23 and Sept. 21, 1983, get a STORE CHECK* by mail from DuPont with point of purchase and an official appraisal from our display. STORECHECKS* are good for any merchandise in our store.

1 Gallon Lucite House Paint
 • Built-in primer • MIL-A formulated for difficult surfaces that resists cracking & peeling
 • Water clean-up • Dries in 1 hour
 • Various exterior colors

9.99 Wal-Mart Sale Price
1.00 Mail-in STORECHECK* Refund from DuPont
8.94 Your Final Cost with STORECHECK* Refund

1 Gallon DuPont Lucite Wall Paint
 • Washable & Durable
 • No staining • No priming • No taping
 • Covers walls & ceilings of plaster wall board, wall paper and masonry
 • Dries in 1 hour • Water clean-up
 • Washable & Durable

7.99 Wal-Mart Sale Price
1.00 Mail-in STORECHECK* Refund from DuPont
6.94 Your Final Cost with STORECHECK* Refund

FREE 4.99 Rebate Value
 Purchase a Screwdriver FREE
 purchase of one or more
 5 of LUCITE between
 8/23 and Sept 21, 1980

LUCITE use Paint

LUCITE Wall Paint

Save 4.00
6 Ft. Wood Step Ladder
 • Truss blocks under every step
 • Angle braces to reinforce front & back
 • Anti-slip rivet on back steps
 • Over size side locks

15.96
 Reg. 19.96

*Commercial Grade Ladder

Super Value on 18" Under Cabinet Light
 • Completely assembled
 • Easy to mount
 • Includes 15 watt fluorescent bulb & on/off switch

5.88

Save 16%
Jr. Boys' Jeans
 • 75% Poly, 25% cotton
 • 1/2" Elastic back
 • 4" Pocket western flare
 • Blue denim
 • Sizes 4-7 • Reg. 5.98

\$5

Men's Stretch Tube Socks
 Insulated all over cushioned lined

78% Cotton
 22% Nylon

1.27
 Reg. 1.54

Super Value Autolite Spark Plugs
 Register type 696

68¢

Save 1.96 on Woven Plaid Shirts
 • Polyester/cotton
 • Long sleeves
 • Assorted front pocket styles • Sizes 5-13

\$9 Reg. 10.96

\$12

COUPON

WAL-MART

14¢ Ea.
 10 Count Stick Pens

22¢ Ea.
 10 Count Stick Pens

Save 2.00
4" Gold & White Paint Brush
 • 100% Formulated brown polyester
 • For all types of paint

4.96 Reg. 6.96

Wal-Mart TV SPECIAL

Major Accent Highlighters
 (Sanford)

Reg. 44¢

33¢

Save up to 3.06
Ladies' Novelty Big T-Shirts
 • Cotton-poly-cotton blend
 • Novelty screen print fronts
 • Wear as a big shirt or a sleep shirt
 • Wide selection of styles
 • Fashion colors
 • One size fits all
 • Reg. 7.94-8.94

5.88

Save 17%
Boys' Crew Socks
 • 62% Cotton, 38% nylon
 • 3 pair package
 • 1" no welt stretch
 • Solid color with stripe tops • Sizes 6-8-10

1.48 Reg. 1.76

Corduroy
 • 100% Cotton
 • 11.5" x 36"
 • 100% Polyester
 • 45" Wide

2.27 Per Yd. Reg. 2.84

Flannel Plaids
 • 100% Cotton
 • 11.5" x 36"
 • 100% Polyester
 • 45" Wide

1.27 Per Yd. Reg. 1.57

Frosty Twill Prints
 • 65% Polyester
 • 35% Cotton
 • 45" Wide

1.57 Per Yd. Reg. 1.97

Exercise Co-ordinates

50% Creslan acrylic
 50% Cotton

Exercise pants
 Reg. 7.77 **6.88**

Long sleeve sweat shirt
 Reg. 6.66 **5.44**

Bright & Light Hangers
 Set of 3 unbreakable
 Assorted colors
 Reg. 68¢

2/1.00

Gillette supermax2 1000 styler/dryer

15.88 Reg. 16.86

- 1000 watts for fast efficient drying
- 2 power settings - dry for fast drying and style for gentle styling
- 2 great styling attachments
- Detangling and styling comb
- Finished styling brush

10 ball pens

44¢ Reg. 51¢

Elmers Glue-All
 • 4 fl. oz.
 • Non-toxic
 • Washable
 • Adhesive strength
 • Adhesive strength

10 Count Stick Pens
 • 5/8" x 5 1/2" long
 • 10 Count

88¢ Reg. 96¢

Girls Hole N' Sole Sandal

8.57 Reg. 11.87

Burgandy or tan. Adjustable width. Cushion insole. Girls sizes. Regular up to 11.87.

Portable Mushroom Lamps

Made of strong durable plastic in an assortment of colors Reg. 4.96

3.88

Exercise Co-ordinates

Exercise pants
 Reg. 7.77 **6.88**

Long sleeve sweat shirt
 Reg. 6.66 **5.44**

Bright & Light Hangers
 Set of 3 unbreakable
 Assorted colors
 Reg. 68¢

2/1.00

Girls Hole N' Sole Sandal

8.57 Reg. 11.87

Burgandy or tan. Adjustable width. Cushion insole. Girls sizes. Regular up to 11.87.

Mens Gym Shoe

4.96

Sturdy canvas upper. Padded collar. Cushion insole. Long wearing outsole. Mens sizes.

We Care About You Our Customer!

People 'who want to get involved' sought for USO committee positions

By Randy Roguski
Staff Writer

Fifty applications for about 100 open positions on University committees and student government commissions have been received by the Undergraduate Student Organization, according to Paul Matalonis, USO president.

Matalonis said he will recommend undergraduates for appointment to seven USO executive commissions and about 50 administrative committees. His recommendations will be submitted to the Student Senate for final approval.

"We're looking for people with available time who are really concerned with filling

student needs," Matalonis said. "We want people who want to work and who really want to get involved."

Of about 30 spots on executive commissions, Matalonis said he has four names in mind for senate approval. He said spots remain open on the Public Relations, Student Welfare, Elections, Fee Allocations, Academic Affairs, Campus Development and Service, and Housing, Tuition, and Fees Commissions.

Matalonis said he has 15 persons in mind for University committees, leaving about 80 seats open. His highest priorities include vacancies on the Student Health Service

Policy Review, Student Work and Financial Assistance Committees and the Arena Advisory, Student Legal Assistance and Student Center Boards, he said.

In order to avoid the lack of dedication which some appointments have shown in the past, Matalonis said all qualified applicants will be interviewed by USO officials. "We hope we can avoid that kind of thing by

really looking at the applications," he said. To be qualified, he said, an applicant must have a 2.0 grade point average in addition to showing a willingness to work.

Knife-wielding man surrenders after seven-hour siege

DES PLAINES, (AP) — Police said a team of three negotiators spent more than seven hours talking to an armed man before he put down his weapons and left his locked room early Wednesday.

Police Chief Leroy A. Alfano identified the man as Douglas K. Wertepny, 25, of Des Plaines.

The chief said Wertepny was taken to Lutheran General Hospital in Park Ridge after the incident, and a hospital spokesman said the man was later transferred to another unidentified institution.

Alfano said Wertepny allegedly began to brandish a knife and make threats shortly after 6 p.m. and his father called the police.

Wertepny had locked himself in his room when police arrived, and police, using a nightscope, spotted several kitchen knives in his room throw a window, Alfano said. He added that the man's parents told police their son owned a gun.

After police spent hours talking to the man, he finally left his bedroom. The chief said it took police six hours to get the man to come out of the upstairs bedroom and another hour and a half to persuade him to leave the landing and come downstairs.

Police later found a "lead pipe rigged up with a shotgun shell and a couple of kitchen knives" in the bedroom, Alfano said.

He said he did not know exactly what the man's problem was. "From the conversation we had with him there were indications that he may have been on drugs," Alfano said.

The chief said he doubted Wertepny would be charged with anything.

Silica mine blast hurts six workers

ELCO (AP)—Six employees of the Illinois Mineral Co. silica mine near Elco were injured in an explosion and fire at the southern Illinois plant Wednesday.

A company spokesman said a park from a welder ignited a can of flammable liquid and caused the explosion. Four workers were treated and released and two were hospitalized at the Union County Hospital in Anna, but the spokesman declined to reveal the names or the extent of the injuries.

The Mine Safety and Health Administration inspected the mine following the accident and allowed officials to continue operations.

CARBONDALE MOBILE HOMES
North Highway 51 549-3000
FREE Bus to SIU

Lot Rentals
Mobile Home Rentals
14' Wides Available

600 S. III.
THE ORIGINAL
GATSBY'S
BAR

Happy Hour 11-6
BECK'S BEER \$1.00
free peanuts and popcorn

TONITE: **NO COVER**

THE FAD

SAT: DURING WTOA SHOW WIN

15 SPEED WIN MOTOBICANE WIN BICYCLE TO BE GIVEN AWAY SEPT. 6th

Billiards Parlour
Special

Jack Daniels 75¢

Grumbacher
Pickett
Winsor Newton
Liquitex
Zipatone

Artistic Eyes
ARE SUPPLIES?
SAVE 15% AT STILES

Kohinor
X-Acto
Strathmore
Staectler
Crescent

Here's How:

Bring your list of supplies needed for any S.I.U. Art class. We will help you fill the list of needed supplies expertly, with the best brand names in the business, - and we will give you an additional 5% off the regular 10% student discount. This offer good through Sept. 12th only.

Regular 10% Student Discount

If you don't have a Stiles Student Discount Card, we'll be glad to give you one... just ask! From drafting and commercial art supplies to fine arts materials, we have the supplies for your "eye-deas".

PLENTY OF FREE PARKING

STILES
Office Equipment, Inc.

PLENTY OF FREE PARKING

Across from the Holiday Inn on East Main 467-0377

LABOR DAY MADNESS

OPEN SUNDAY! NOON TILL 5 p.m.

\$139

SAVE \$40.95

Ⓢ PIONEER PL-300 Direct Drive Quartz PLL, Auto Return

\$159

The New Ⓢ PIONEER SX-3400 packs a full 15 Watts per channel. Features include: FM signal strength meter, tape monitor and more.

BSR 750

\$59

Automated single Plan Turntable with Shure magnetic cartridge.

\$8.99

Discwasher Record Cleaning System. The ULTIMATE in record preservation.

Technics 3-WAY
Linear Phase Speaker System

\$99 EACH

This 3-way speaker system incorporates linear phase driver alignment with phase-correcting x-over.

BASF

3 for \$5

Get 3 BASF Performance series 90 minute cassettes for less than HALF price. 3 for just \$5

SAVE BIG! NOW THRU LABOR DAY

\$295

SAVE \$100

The Ⓢ PIONEER CT-F750 AUTO-REVERSE Recording/Playback. Dolby cassette deck with 3 heads, metal tape capable.

\$129

Ⓢ PIONEER KP-2500 In-dash cassette deck with AM/FM stereo. Features include: Volume, balance, and tone controls, stereo/mono switch, locking fast forward/reverse, Auto Eject.

KEMPER & DODD
STEREO CENTERS
921 E. MAIN
Carbondale

HOURS
10AM-6PM
Mon.-Sat.
Now open Friday
10AM-8PM

Funds for animal research facilities now awaiting Thompson's approval

By John Ambrosia
Staff Writer

Waiting for "the cows to come home" may take a long time if Gov. James R. Thompson doesn't approve a bill designed to provide research funds for the School of Agriculture.

The \$520,000 bill, approved by the General Assembly in July, provides for the construction of new beef, swine, dairy, poultry and horse research and housing facilities. The bill is an amendment to a \$600,000 ethical alternative energy proposal. If Thompson doesn't sign the bill by Sept. 15, it becomes law.

Facilities now being used to house animal research are outdated and deteriorating and could hamper research efforts in the next few years, according to Gordon Billingsley, public information specialist for the school.

"If the bill is signed, it would be like the cavalry coming in to the rescue," said Billingsley. "We're not dead yet, although we could come close to it, and this bill would save us just in time."

Billingsley explained, "The problem of inadequate and outdated research facilities is here with us now, but so far we've been able to handle all of the problems they've presented. But in three or four or five years, they may be problems we just can't overcome. We're looking down the road to the near future with this bill."

Dairy calves are being kept in a remodeled poultry house and other animals are in desperate need of new "homes," said Billingsley. Some of the structures have little or no heating and ventilation, while other buildings are rusting out or already contain holes in their walls, he added.

During the winter, some of the structures must be insulated from the outside with plastic sheets to prevent animals from getting sick, Billingsley said. He added that the possibility of

holes opening up enough to allow animals to escape is a constant worry for the future.

"Whenever an animal gets sick, which has often happened in the winter to our dairy calves, all research must stop because you obviously can't use information gathered from unhealthy animals. That holds up our work and doesn't do anybody any good," he said.

"And if we run into an instance of an animal escaping for a short period of time, that would also ruin any research," he added. "Say you're working with the idea of how feed affects beef cattle, and they escape and eat something aside from what you're feeding them. How can you then have a successful experiment?"

Funding for the new structures is being asked for indirectly under the state's Food for Century III program, begun in 1977. The program was started to provide money to the University of Illinois and SIU for construction of facilities to provide expanded capacities for food research to increase crop and meat output in Illinois.

The School of Agriculture was granted more than \$1 million in 1978 for a new feed mill and some updated laboratories. According to Billingsley, although the current research update project shouldn't technically come under the three-year old food project, the school is hoping to slip it "in through the back door" and get Thompson's approval.

"The original intent of the Century III program was to provide advanced methods for obtaining food, and help Illinois farmers in their crop and animal raising methods. I think these new facilities would do the same thing because they will allow us to continue our current research and expand beyond that."

The ability to teach agriculture students about the sometimes difficult care of farm animals would also be

enhanced by the new structures, he said. "The areas we have to work in now are hard enough to do research in, let

alone teach in. The money for the new facilities would make our agriculture program quite comprehensive," he added.

"The only problem I see is that Thompson hasn't lived up to his past promises about keeping Illinois advanced agriculturally," said Billingsley. "Last year the

Board of Higher Education asked the governor for \$8.6 million in agriculture research money to be distributed across the state. By the time the

arguing and slashing was over, he had the figure down to \$571,000. That's about how much our whole project is."

The school currently provides facilities for more than 7,000 horses, cattle, sheep, hogs and chickens and hopes to expand this amount once the proposed facilities are constructed, according to Billingsley.

DuMaroc

Tues., Wed., Thurs.

5 EXOTIC GIRLS!

All star show featuring 5 exotic dancers in continuous shows from 8:30 pm till closing.

BRING THIS AD IN ON TUESDAY-GET IN FOR \$1.00

ATTENTION GIRLS! FRIDAY NIGHTS A 6 Male Revue for Ladies Only.

8pm.-11:30pm. (Men welcome after 11:30)

Girls! Bring this ad in between 8-10, and get in for \$1.00!

Sunday Nights Amateur Night

\$25 to each girl entrant \$100 to the girl Winner

Plus the live music every Sunday of "POWDER BLUE"

DuMaroc

Open 8 p.m. - 4 a.m. Closed Mondays

Hwy. 51 N., DeSoto 867-2011

PUBLIC NOTICE

DIRECTORY INFORMATION

SOUTHERN ILLINOIS UNIVERSITY

AT CARBONDALE

Under the University policy on the Release of Student Information and Public Law 93380 as amended, the University may make accessible to any person external to the University "directory information" concerning a student, unless that student notifies the Office of Admissions and Records that he or she objects to the release of such information. Directory information is considered to be public in nature and will be released at any time upon request without prior approval from the student. Notice is therefore given that directory information listed below in respect to each student enrolled at Southern Illinois University at Carbondale will be available to any person unless the student files in writing with the Office of Admissions and Records a request to restrict release of student directory information to external sources.

The University has designed as directory information the following student information:

- Student name.
- Student local address and telephone number.
- Student home address and telephone number.
- Date of birth.
- Current term hours carried.
- Classification (freshman, sophomore, etc.)
- Academic unit.
- Major.
- Dates of attendance.
- Degrees and honors earned and dates.
- The most previous educational agency or institution attended prior to enrollment at Southern Illinois University.
- Participation in officially recognized activity or sport and weight, height and picture of members of athletic teams.
- Picture.

Any student enrolled for the Fall Semester who does not wish to have released any or all of the above listed items of information should contact, in person, the Office of Admissions and Records, Woody Hall by Thursday, September 4, 1980. Students who elect to restrict release of student information must sign a statement to that effect. The restriction on the release of student information will be valid until September 1, 1981, and must be renewed annually each Fall Semester.

Students who wish to verify or correct the existing student directory information must also contact in person the Office of Admissions and Records, Woody Hall.

TUBBY

...the ub banker and you...

123456
YOUR NAME

Twenty-four hour banking at the University, South of Carbondale. Now you will be able to:

- Deposit to your checking/savings account
- Withdraw cash
- Put money into your savings from your checking account
- Put money into your checking from your savings account
- Make payments on mortgages, loans, installment loans, Christmas Club and other accounts (2 figures a day)

TUBBY THE TELLER IS HERE!

And Ready For You!

Bank at your convenience, twenty-four hours a day, seven days a week. Apply for your TUBBY card now. It's the future in banking convenience today.

University Bank of Carbondale

1500 W Main

549-2116

Member FDIC

All your Back-to- School Needs

in
one
store

Watch for our helpful staff in blue denim aprons...we're here to serve YOU!

OPEN TONITE
'Til
8

Free Pepsi
while you shop

university bookstore

536-3321 STUDENT CENTER

Daily Egyptian

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Checkers are responsible for verifying their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If you wish to cancel your ad, call 536-3311 before 12:00 noon for cancellation in the next day's issue.

Classified Information Rates
 One Day—10 cents per word minimum \$1.50
 Two Days—9 cents per word, per day.
 Three or Four Days—8 cents per word, per day.
 Five thru Nine Days—7 cents per word, per day.
 Ten thru Nineteen Days—6 cents per word, per day.
 Twenty or More Days—5 cents per word, per day.

15 Word Minimum
 Any ad which is changed in any manner or cancelled will revert to the rate applicable for the number of insertions it appears. There will also be an additional charge of \$1.00 to cover the cost of the necessary paperwork.

Classified advertising must be paid in advance except for those accounts with established credit.

FOR SALE

Automotives

FOR SALE: 1973 Ford F-100 pickup 302 V-8, 3 speed. \$800. Call 833-4018 Evenings. 1012Aa05

1971 MAVERICK, VERY good on gas. Mechanically in excellent shape. \$350.00 Call Colleen, 457-2191, days. 1119Aa06

77 Mustang, 4 spd 4 cyl
A.M.-F.M. Tape Player

76 Datsun Pickup 4 spd 4 cyl

77 Honda Civic Wgn 4 cyl 4 spd

77 Buick Skylark 4 Dr V-6 Auto
10000 Miles

77 Chevy 2 Dr Air Cond
10000 E. Main C'dale
529-2148 529-2141

FORD LTD 1973. Excellent condition! Call 529-1220. 1082Aa04

1975 PONTIAC ASTRE, good body, good condition. 22 mpg, 4 cylinder, carpeted, good condition. Call 549-6327. \$650 or best offer. Call 549-6327. 1126Aa10

1978 DODGE 150 Pickup. Less than 18,000 miles. Automatic, bumper, carpeted, good condition. Call 549-6791. 1110Aa05

FOR SALE, 1971 MGB. AM-FM tape, runs good. Negotiable. 457-4580 after 5pm. 1108Aa07

1970 PONTIAC, GOOD condition. AC \$350. 529-3142 or 549-3482. B1129Aa05

Epps Motors, Inc.
Highway 12 E. Lake Road
Carbondale, Illinois 62928

79 DATSUN 150 fardor, red, 5 speed air, AM-FM 2100 miles

79 HONDA CIVIC 1200 silver hatchback, auto radio 15,500 mi.

78 AMC CONCORD fardor, pewter 6 cyl, auto, PS PB, radio, 33,500 mi.

78 HONDA ACCORD red, radio, good tires

78 MONTE CARLO pewter, air radio good rubber

78 MONTE CARLO white, air, radio, vinyl top, good buy

78 CORVET white 6 cyl, AT, radio, good W/M tires

78 MUST pick up, blue, 4 cyl, 4 speed, good paint

See these and more at
Epps DATSUN, East Rt. 13
 at Lake Road.

1969 DODGE D-100 Half-ton pickup with campertop; safety inspected, \$800 or best. 549-5991. 1085Aa11

1970 CHEVY 1/2 ton pickup, V8, 4 speed, long-wide body, canopy top, low mi hrs, excellent condition, make offer. 549-8187. 1054Aa05

FORD LTD '75, 4 door, in good shape; \$1100 or best offer. Call 529-1220. 1082Aa04

1973 CHEVROLET PICK-UP, V-8, automatic, runs good, some rust, \$500 or best offer. 529-3749. 1062Aa06

1975 VEGA HATCHBACK. New in-kind engine, with warranty, 25mpg in town. New tires, battery. 457-2485 or 549-2107, ask for Dick. 1071Aa06

1975 PINTO, GOOD condition. Good gas mileage. AM&FM and 8 track stereo. Price \$1200. Call 549-6884 after 5 pm. 1033Aa09

1978 CHEVY WINDOW Van, 350, air, beige on brown, \$3900, 985-6169. 1027Aa10

1978 THUNDERBIRD, air-conditioned, power brakes, power steering, cruise, AM-FM, excellent condition. Ask for Don Carlton, 457-2001 or 457-2416. 1028Aa05

1976 CHEVETTE 57,000 m/m, fuel efficient, good condition, new tires. \$2200 or best offer. 833-8789. 1010Aa05

1975 VOLKSWAGEN Bug. Good condition. \$1900 985-2379. 1009Aa07

1968 VW BUG, 4 cylinder stick, runs well. FM radio, new clutch and exhaust system. \$600. 1136Aa06

FOR SALE: 1972 Dodge Charger. Phone 684-2060 after 8:00 pm. 1150Aa08

1977 BUICK CENTURY. Air-power brakes and steering. AM-FM cassette stereo. Sharp! Good mileage. \$3200 or best offer. 453-3354 or 549-4506. 1153Aa08

Parts & Services

FOREIGN CAR PARTS

529-1644

GLOBAL AUTO
North on Hwy. 51
Carbondale

Ask about our discount card

For Service:
529-1642

KARCO
Karsten Auto Recycling
Corp.

Guaranteed
Recycled Auto Parts

Foreign • Domestic
Free Parts Locating • 5 States
N. New Era Road • Carbondale
457-0421 457-6319

Motorcycles

HONDA CB125, only 3400 miles, 80 mpg, great commuter bike, 457-8884 after 5pm. 1133Aa07

1974 HARLEY DAVIDSON 350 Sprint, excellent condition, call 529-3897. 1121Aa05

550GS SUZUKI 1978. \$1550 or best offer. 529-3248 ask for Gary. 1128Aa07

1976 HONDA ELSINORE 250. Dirtbike, street legal, 457-2465 or 549-7295 evenings. Must sell!! 1070Aa06

75 HONDA 750. Excellent condition, too many extras to list. \$1,450. 457-5471. 1083Aa06

1979 SUZUKI GS1000N Motorcycle. Fully adjustable suspension, full service record available. \$2,400. Jan 536-7773. 1017Aa05

MOPED, CARBONDALE. COLUMBIA, 1979, 210 miles \$450. Call 529-3170. 1142Aa05

Real Estate

MURPHYSBORO, 2 BEDROOMS, large kitchen, Franklin stove, office, garage, gas heat, siding, vinyl shade trees, \$23,900. Possible contract for deed. 549-2888. B111Ad22C

BUSINESS PROPERTY with attached living quarters on 1/2 acre land. Ideal resturant location. Terms. Phone 893-2978. 1023Aa05

NEW PINE, CEDAR, rock home. Nice bluff view on 10 wooded acres. \$59,500. Three bedroom home full basement on 5 acres, city water, \$47,700. Twin County Realty. 893-2077 or 853-2111. B115Ad08

AN IMPROVED LOT for mobile home \$190, near campus, contact M.J. Boyer, Trust Officer, First Bank & Trust Co. of Murphysboro for details, 687-1711. B112Ad06

Mobile Homes

10x50 TWO BEROOM. Air, stove, refrigerator, dresser, curtain, underpinning, steps, stove, shed, etc. Carpeted, remodeled, moveable. \$3200. 549-1502. 6486Ae01

DON'T PAY RENT!!! You can buy this 2 bedroom mobile home for the cost of 1 year rent!!! Only \$1,950. Call 529-1910. B6418Ae08

WINDSOR 10x50 with 4x8 tip-out. Two bedrooms, AC, carpeted, underpinned, patio, shed. Excellent condition. Call 549-3218. 6491Ae021

WITH LOT, INCLUDES room addition, gas heat, trees, 10XX N. Carico, \$900 down-\$123 month. \$900. Collect 392-0046. B1003Ae05

8x36 WITH 8x8 addition. Two bedroom. Partially furnished: air conditioned. Close to campus. \$2,500 or best. 457-8155 days. 457-2049 after 7pm. 1036Ae05

12x60 TWO BEDROOM, 2 bath, storage shed, looks good, \$5,400, consider contract. 687-2484 after 5pm. 1069Ae08

10x51. PLEASANT HILL Trailer Court, new furnace, large wooded lot, large deck, call 549-7791. 1061Ae04

1975 MOBILE HOME, 12x50, all electric, air-conditioned, underpinned, tie-down, furnished, nice location. Call after 4pm. 457-4731. 6536Ae04

12x56 UNFURNISHED. APPLIANCES, underpinned, tie-down, deck, storage. AC, new furnace, water heater, and carpet. A-1 condition. 11, miles South 51. \$6500. Call after 6:00pm. 549-7758. 1148Ae08

Miscellaneous

USED FURNITURE, CARBONDALE. Old Rt 13 West, turn South at Midland Inn Tavern on 3 miles. 549-4978. B659Ae10

CRAFT WORLD, CARBONDALE. Artists supplies, oil and acrylic paint, canvas boards, brushes, with special order. Tape painting classes starting Sept. 15. Reservations close Monday & Thursday until Sept. 955-3544. B1024A19C

INDOOR SPROUT GARDEN, seeds and accessories now available direct to you. Send for free catalog and introductory offer to New Harvest Farm, Route 1 Box 126E, Chaffee, MO. 63740. 1021Ae04

MISS KITTY'S USED furniture: Beds and mattresses complete, chests of drawers and dressers, desks, wardrobes, sofas, and tables, coffee tables, lamps, Route 149, Hu-t, Illinois. Free delivery up to 25 miles 967-2491 or Carbondale. 457-5166, R.R. 4, Chautauqua Apts. No. 9. 6511Ae018

USED MATTRESSES, bed dresser, steel bookcase, bathtub, cinder blocks, etc. 549-2832 during day, 965-6719 nights. B1107Ae07

SUNDAY-PAVE Market. Rt. 51 South, Carbondale. For all your needs. More off street parking. Like a trip to the park. 1113Ae05

TYPEWRITERS, SCM ELECTRICS, new and used, Irwin Typewriter Exchange, 1101 North Court, Marion, Open Monday-Saturday. 1-993-2997. B6385Ae014C

DOCTORS HOSPITAL GREENS. Small-medium-large Tops 99.95. Panti-\$10.95. \$1 postage. Send to Panti, Box 4545 Ft. Lauderdale, FL 33338. 1140Ae09

WATERBEDS-NEW KING or Queen. Full warranties. Full line of accessories. Call Larry at 529-4876. 1074Ae16

3 REFRIGERATORS, \$150 each. 1 dishwasher, \$75. 1 rug, \$25. 4L 78x15 tires \$75. 549-3681. 1089Ae07

COUCH, OLD FASHIONED, 40's style, recovered with new springs. \$100.00. 529-3142 or 549-3482. B1130Ae06

ELECTRIC KILN, Large high fire, with sifter, cones, furniture. \$125. 475 lbs. assorted raw pottery materials \$50. 549-1720. 1090Ae06

BUY AND SELL used furniture and antiques, Spider Web. South on Old 51, 549-1782. 1095Ae22C

Electronics

PIONEER SX 800 Receiver. 5-year warranty. Brand new. \$180.00. Call evenings 549-0263. 1075Ae04

PICKS ELECTRONICS "DAILY SPECIALS"

AUDIO MADE IN-STAT RECORD WASHER

Fine wood handle reliable Beautiful & Durable black velvet cloth

Reg. \$15.00 Special \$16.00 (NEXT TO PICKS LIQUORS IN LEWIS PARK MALL)

549-8833

NALDER STEREO "BACK-TO-SCHOOL" SPECIALS

T.D.K. TAPE SA-C90 \$4.25 EA.

ANY QUANTITY

AUDIO TECHNICA AT-11E CARTRIDGE LIST \$60.00 SALE \$24.88

LARGEST SELECTION OF TAPES AND REPLACEMENT STYL IN TOWN

715 S. UNIVERSITY 549-1508

WE HAVE MOVED

Visit our Expanded Showroom

COMPUTERS BY:

- Apple
- Texas Instruments
- Atari

SALE

Computer Books & Programs

Values to \$20.00

Now \$1.00

Limit one per customer.

ILLINOIS COMPUTER MART
Rt. 8, Sweets Corner Plaza
(1 mi. East of Mall next to the Buick)

618-529-2983

NOW YOU CAN TURN ALBUMS INTO CASH

We now buy and sell new & used albums of

The Music Box
(across from the train station)

MAGNAVOX CONSOLE STEREO receiver, record player, \$49 lighted bookshelves, oak sewing table. Call 457-7005. Persistently. 1065Ae05

STEREO REPAIR

Audio Hospital 549-8495
(across from the train station)

USED ALBUM \$ SALE \$

50¢ Each on Selected Albums

THE MUSIC BOX

126 S. Illinois 549-3612
(across from the train station)

STEREO REPAIR

Audio Hospital 549-8495
(across from the train station)

MUST SELL \$75 1978 Pioneer Tuner amplifier, Mint condition, \$900 value. Call 549-4245 after 9pm. 1091Ae06

CASH

We buy used stereo equipment

Good condition or needing repair.

Audio Hospital 549-8495
(across from the train station)

Bicycles

BICYCLES FOR SALE, three and five speeds, great shape. 549-1487-Dave's Bicycle Repair-Carbondale. 1063Ae06

Cameras

THREE-SPEED PENNEY'S bike for sale. 1975 model. \$75. Call Kathy at 549-3517. 1067Ae05

Cameras

"NEW VIEW" 4"x5" view camera. Full tilts & swings, 6"x Wolensak lens and carrying case. \$175.00 or best offer. 549-2281. 1131Ae04

Cameras

PHOTOGRAPHIC EQUIPMENT: CANON Camera (Fib, TLB), 3 lenses (17mm, 28mm, 50mm), Technics RS-670US Cassette. 549-2281. 1139Ae05

MINOLTA XE-5, 50mm MINOLTA Celtic lens. Also, cheap 200mm, \$250. Michael, 549-1257. 1114Ae05

Recreational Vehicles

12 FOOT ALUMINUM John Boat and new 7 1/2 horse motor. \$600. 549-2258 after 6. 1102Ae07

Musical

WANTED: GUITAR PLAYER. Experienced and versatile. Local and road. Ska, reggae, rock. 549-6646. 1092Aa05

FENDER 12 STRING, hardcase, strap, (tuner extra) beautiful wood. Fine inlay. \$350. Michael, 549-1257. 1116Ae05

1966 MARTIN GUITAR, D-28. Excellent condition, collectors item. \$1100. Serious inquiries Only. Alan, 549-1279. 1101Ae07

FOR SALE, BANJO with case. \$100. 457-4590. 1109Aa07

FOR RENT

Now Renting Fall & Spring Term

Glenn Williams Rentals
457-7941

REALLY NICE TWO or one bedroom, furnished, air, carpet, water. No Pets. 457-4954, 529-1355, 457-6956. 6315Ba06

RENTERS PROTECT YOURSELF. Call Jim or Gregg at 549-9311 for your renters insurance. Equitable Life. 1084Ba11

CALL ROYAL RENTALS

For Fall Cancellations
Apts. & Mobile Homes

457-4422

TWO ROOMS, CARPETED, furnished, gas and water paid, 3 miles East. No Dogs \$160-month. 549-2258. 1104Ba07

CARTERSVILLE EFFICIENCY APARTMENT furnished, water and lights paid, natural gas heat, Crossroads Rt. 13 349-0539 112408Ba 1124Ba05

ONE ROOM EFFICIENCY, utilities and furniture provided. \$100. Call 549-5053. 1146Ba06

THREE ROOM APARTMENT all utilities furnished. \$180.00 Call 549-5053 1145Ba06

Houses

STUDENT RENTALS

Homes Close to Campus large & small

Also 1 & 2 bdrm apts for Summer or Fall.

Call anytime or preferably between 4:00 and 5:00pm.

529-1082 or 549-6880

2 BEDROOM HOME, furnished. Country setting. Two miles south on Route 51. Phone 549-6398 after 6:00. 1056Bb04

4 BEDROOM, NEAR campus. 3 males-need one more. \$120/month. Call Doug. 529-1822. 1101Bb04

SPACIOUS THREE ROOM house near campus. \$220 month. Also beautiful 4 bedroom house in Murphysboro. \$440-month. 457-5397. B1076Bb04

Mobile Homes

MOBILE HOMES ONE MONTH FREE RENT

W/ 1 yr. lease

Rt. 51 North

ENJOY THE SUN in clean, modern 2 or 3 bedroom mobile homes. Only a 10 minute walk to Crab Orchard Lake; 10 minute drive to SIU. Sun decks, furnished, AC and laundry facilities. Also Fall-Spring rentals available. 529-1910. B6273Bc05C

SINGLES, AVAILABLE NOW. \$135 per month. 12x50. Furnished and air conditioned. Country living. 2 miles past Crab Orchard Spillway. No Pets. 549-8612 or 549-3022. B6522Bc10

FALL SINGLES. We pay the bill. \$155 per month. One bedroom duplex, furnished and air-conditioned, also includes water, trash, and maintenance. Very clean. 3 miles East on New 13. No Pets. 549-6612 or 549-3002. B1049Bc21

13 AND 14 WIDE TRAILERS. 2-3 bedroom. Warren Road. Furnished, carpet, AC. No Pets. 549-0491. B6249Bc04

ONE, TWO, AND THREE bedroom mobile homes. for summer and fall. All air-conditioned. Three great locations - Southern Park, Nalibu Village-East College St. Range 390-4260 per month. Phone now. Woodruff Services. 549-7653. 549-6967. B6329Bc10

FREE BUSES 7 RUNS DAILY
Rt. 51 North
549-3000

12x60 TWO OR Three bedroom. Furnished or unfurnished, air-conditioned, underpinned, anchored, large pool. Sorry, No Pets or Children. 549-8333. B6350Bc04

MOBILE HOMES Two bedroom, front and rear. Clean, carpeted. Free bus to campus. Pool, laundry, Post Office. 457-8378. B6410Bc12

FREE MOVE TO Rt. 51 North
549-3000

SUBLEASE THREE BEDROOM trailer. August-May. \$140 a month. Call Ron (815) 886-3096. 1002Bc04

THREE BEDROOM, FURNISHED. Carpet, AC No Pets. Close to campus. 549-0491. B1049Bc11

ONE 12x65 THREE Bedroom and one 12x45 two bedroom. Call John between 10am-4pm. 529-5150. 1052Bc06

RENT WAR
If money means anything to you

8ft wide \$70
10ft wide \$80
12ft wide \$125

Have deposits ready
CHUCKS RENTALS
549-3374

2 MILES EAST. 10 x 50, 2 bedroom, air \$110 a month. 9 month lease. No pets. 457-7263. B1058Bc06

GOOD SELECTION of Central air conditioned three bedroom mobile homes at Southern Mobile Home Park. \$80-90 per person. 549-7633. B1047Bc05

8x30 ONE BEDROOM. \$100 a month. 9 month lease. No Pets. Close to SIU. 457-7263. B1059Bc06

NEW 14x70. On private lot, AC, furnished \$300 month. References requested. 529-4444. B1066Bc1C

STILL A FEW Left. one close to campus. 2-3 bedrooms, nice condition. 529-4444. B1067Bc21

ONE BEDROOM MOBILE Home. Pleasant Hill Road, furnished. No Pets. 549-0272 or 457-2403. B1068Bc08

TWO BEDROOM, FURNISHED carpet, AC, No Pets, Warren Road 549-0491. B1046Bc11

2 PERSON TRAILER for rent, near Crab Orchard, Pets or Children welcome. Air and furnished. Mike, 457-7456. 1061Bc04

Rooms

CABLE TV. ALL utilities paid, maid service. \$55.65 per week. King's Inn Motel. 549-0413. B6274Bd05C

GOOD AIR CONDITIONED private rooms across street from SIU-Campus at Saluki Hall, 716 South University, corner of University and Mill. Phone 529-9139. 1066Bd22

Roommates

SERIOUS GRADUATE STUDENT with early classes in two bedroom house, Carbondale. Call after 6pm 457-5966. 1125Bc05

ONE OR TWO female roommates needed to share three bedroom apartment at the Quadrangles. 549-8302. 1135Bc07

IT'S TOO EXPENSIVE to live alone. Mature, fulltime resident recent grad needs to relocate and split expenses with another fulltime resident. Call 457-4272 evenings or weekends. 6538Bc04

LADY WITH CLASS will love sharing this two bedroom luxury apartment near Carbondale Clinic. \$152.50 month. Call 549-7653. B1048Bc05

ONE FEMALE ROOMMATE needed for nice, clean 2 bedroom house in Carbondale. 529-2516. 1050Bc06

1 ROOMMATE NEEDED 3 bedroom house, A/C, own room 529-2774. 1077Bc04

TWO ROOMMATES NEEDED to share 3 bedroom house. \$100 per month. Nice neighborhood. 457-7034. 1080Bc04

MALE ROOMMATE To share 4 bedroom house. 2 blocks from campus. \$110-month plus utilities. 549-4392. 1097Bc07

MALE OR FEMALE. nice 3 bedroom trailer. \$85.00 a month plus utilities, call Pat. 457-5193. 1123Bc05

FEMALE ROOMMATE WANTED to share large trailer at Southern Mobile Homes. 2 bedroom, 2 baths, fully carpeted, central air. Rent is \$100 plus utilities. 529-4363. 1148Bc06

2 ROOMMATES NEEDED for a furnished apartment. 2 blocks from the SIU campus. 549-7145. B1138Bc04

FEMALE ROOMMATE NEEDED to share room in Freeman Hall. Call 549-6521. Refer to room 207. 1137Bc13

ROOMMATE NEEDED FOR 2 bedroom apartment. Furnished, AC, \$120.00 per month. Call Kevin at 536-7766. Ext 27 or 457-7735. 1151Bc04

Duplexes

CAMBRIA, DUPLEX, 2 bedrooms, available now, \$165 per month. 985-3719, ask for Kathy. B6259Bf0C

Wanted to Rent

SENIOR PRE-MED STUDENT desires large bedroom in house or apartment within walking distance to SIU. Will pay \$185 per month including utilities. Call Al at 549-3082. Leave message. 1094Bc04

Mobile Home Lots

FREE RENT FIRST month. Raccoon Valley, 5 miles South, pets, big wooded lots, 945-up. 457-6167 or 457-5749. B1123Bc2C

HELP WANTED

NOTICE POSITIONS OPEN
GRADUATE YEARBOOK
ART DIRECTOR Excellent job for experience in layout, typography, copy fitting, and photo cropping. Will also do posters, flyers newspaper ads, illustration, and window displays. Credit hours and pay offered. Commercial graphic student preferred. Contact Genny Jauch for appointments at 453-5167.
STAFF WRITERS This is the chance you have been waiting for to get your work published. If you are interested in writing lectures for the 1981 Obelisk II contact Pete Knecht or Bruce Simmons at 453-5167. No experience necessary.
STAFF PHOTOGRAPHERS If you are interested in getting some experience as a photographer contact Chuck Mnosky at 453-5167. Darkroom experience is required.

FREE COLLEGE TUITION plus monthly income on part time basis. Can also belong to ROTC Program and be eligible for \$100 ROTC monthly income. Total monthly income up to \$185 possible. Contact Illinois Army National Guard, Carbondale Army Program 618-457-5686 or West Frankfort Army 618-937-2882 or 618-332-6162. B1004C20

SECRETARIES-TYPISTS

Wanted: Several immediate openings to begin August 25, 1980. Requirements: 50-60 wpm typing skills. 3 hrs-day, 15 hrs-week. Applicants must have a morning work block and a current ACT F.S. on file at Student Work Office. Phone Psychology Department 536-2301 Ext. 221 for interview and testing. B1013C14

ALCOHOLISM COUNSELOR to work in mental health center to provide outpatient, individual, group and family counseling. Masters in Human Service field required. Experience with alcoholics desirable. \$10,600 base salary. Excellent fringe benefits. Submit resume by 9880 to J.C.C.-M.H.C. 604 E. College, Carbondale, IL. 1026C05

RN'S JOIN HERRIN Hospital Nurse Registry and enjoy: 1) Work on a temporary call-in basis. 2) Hours customized to your schedule. 3) Top salary. For information, call 942-2171, Ext. 160. B6396C11C

WANTED: BARTENDERS AND Waitresses. Apply in person, 12pm to 6pm. 811 Bowl and Co. Co. 5, New Rt. 13, Carterville, IL. B1016C20

PROGRAM ASSISTANT to work full time, car necessary, work in own community. Taking applications until 8-31-80. Expanded food and nutrition program. Call 687-2921 for application. EOE. B1015C05

PROGRAM ASSISTANTS To work part or full time in Jackson County, Car necessary. Work in own community. Taking applications until 8-31-80. Consumer and Homemakers Education Program. Call 687-2921 for application. EOE. B6337C05

EARN WHILE YOU learn. Sell Avon part-time and earn good money to help you through school. Call Joan Marquard, 549-4622. B6304C10

HUSBAND AND WIFE to manage and maintain rental property. Children acceptable, no pets. Wife cannot work elsewhere, husband must be a graduate. Work in own community. Write full particulars include telephone to P.O. Box 71, Carbondale. B1063C21

NOW HIRING PART-TIME teachers for afternoons. Puka School. 549-7633. Equal Opportunity Employer. 1006C10

WANTED: THREE MUSICIANS: Keyboardist, Bassist, Drummer to join guitarist keyboardist. Must read music, improvise, and be interested in playing the ends of jazz, rock, blues...all styles, all idioms. Call Greg: 9-5, 536-2331; after 5 and weekends 457-6516. 1025C05

All PostHomes Available
Apply in Person

COVONE'S PIZZA
312 - S. ILLINOIS
(APPLY AFTER 4PM)

DENTAL HYGIENIST to work in new dental office. Excellent salary and fringe benefits. Send resume to Dr. Edward Robison, P.O. Box 256 Tammis, IL 62988. 1030C05

RESEARCH ASSISTANT, GRADUATE Student to do research in reproductive physiology. B.S. biochemistry, physiology, or biology with honors per week. Dr. Peterson Lindgren, 16A. 536-5511 Ext 249. B1073C05

WANTED: DELIVERY PERSON. Must have car and insurance. Familiar with Carbondale. Apply in person. Quatro's Pizza, Campus Shopping Center. B1051C04

ACADEMIC COMPUTING HAS a graduate assistantship available for fall semester in User Services. The primary function of User Services is to provide research support. Familiarity with one or more of the major statistical packages (SAS, SPSS, BMDP,) is essential in the position. Applications for the assistantship can be obtained from the Academic Computing Secretary in Fanner 203-A. Position is available immediately. B1057C06

COMBINATION DOORMAN, MAINTAINANCEMAN. Apply at Gatsby's between 10am and 6pm. Ask for John. B1066C10

SECRETARY, MURPHYSBORO EDUCATION and Nutrition Program. Typing, Filing, Bookkeeping. \$3.60 per hour plus benefits. Plan to stay in area 2 or more years. Jackson County Extension Service, 687-2921. Equal Opportunity Employer. 1144C08

TRUANCY COUNSELOR CARBONDALE. New position to provide parent, individual, family, teacher, school related counseling to youth at an area junior high/recreancy. M.S. in human service field required and experience working with adolescents preferred. Salary \$12,600. Excellent fringe benefits. Equal Opportunity Employer. Send resume to: YSP Coordinator, 9 South 12th St. Murphysboro, IL 62966. Resume accepted until 9-5-80. B1022C07

PART-TIME BABYSITTER needed for two girls ages 8 and 10. Call Jane at 549-2220. 1118C07

APPLICATIONS BEING TAKEN for hostess, waitress & kitchen help. Apply at Kahala Gardens, Murdale Shopping Center. B1093C04

WANTED-ACCURATE AND efficient typist to work on professional manuscript in our studio. Immediate temporary project. \$4.00-hour. 549-4194. 1099C05

PRE-VETERINARY STUDENT, kennel person. Mornings 7-9 every other weekend. Phone for appointment. 457-4133. B1111C08

STUDENT WORKER NEEDED with experience on an type of press. Must have current ACT on file. Apply in person to Phil Roche at the Daily Egyptian after 9:00 am. B6251E04C

COVER'S UPHOLSTERY, FURNITURE upholstery and repair. Complete line of fabric and supplies available. Call 529-1052. B6251E04C

NEED A PAPER TYPED? IBM Selectric, fast & accurate, reasonable rates. 549-2258. 6460E14C

TYPING SERVICE - MURPHYSBORO. Fast, reliable, efficient. Ten years experience typing dissertations. IBM Correcting Selectric. 687-2553. 6414E012

Typing Dissertations, Theses & Resumes. Automated equipment and professional, guaranteed work. Call Barb at Words Plus, 529-3351, 206 W. College. B6370E01C

When you place an ad in the D.E., it's like putting money in the bank

SERVICES OFFERED

Pregnancy Assistance center
Pregnant-Need Support?
Call 549-1545

GUARANTEED AUTO REPAIRS. Your parts or mine, \$5.00 hr. labor. Phone 549-1472. Travel a little. Save a lot!! 6476E06

A-1 TV RENTAL
New Color \$25 monthly
Black & White \$15 monthly
WE BUY TV's Working or not working 437-7009

ENROLL NOW to guarantee your space for Fall. Few full and part-time openings. Puka School. 549-7633. 1007E10

LOTS OF LOVE at Little People's Pre-School. Natural foods. Close to campus. Enroll now for fall. Call 549-1821. 1001E10

KARIN'S ALTERATIONS AND Sewing. hours 10-6 Tuesday thru Friday, 10-2 Saturday, Closed Monday, 222 1/2 S. Illinois, 529-1060. 1040E05

BECOME A BARTENDER. Classes taught by professionals at a Carbondale nightclub. Call the Dirty Don's School of Bartending, 549-3036. B1041E20

PREGNANT? call BIRTHRIGHT
Free pregnancy testing & confidential assistance.
Mon Tues 27 Wed Fri 25
549-2794 Sat 9.1

NEEDHAM'S MAINTENANCE SERVICE. Residential and business. Air-conditioning-heating. Electrical/mechanical. 549-3624. Steve Needham. 1037E20

ATTENTION!!! CUSTOM CABINETS, rocking chairs and general woodworking done to order. We also repair old furniture. 549-4450. 1060E08

HORSE STALLS FOR rent. 12 miles from Carbondale. Large outdoor arena with lights. Next to Devil's Kitchen Lake with beautiful trails to ride. Phone after 5pm. 457-6675. 1072E05

WANTED

WANTED: AIR CONDITIONERS, working or not. Also, 1971 or 1972 Pinto Wagon, arc welder. 549-8243. 6279F08

SALVAGE
Cars & trucks
Batteries Radiators
Autometal will recycle
KARSTEN AUTO RECYCLING CORP
N. New Era Rd. Carbondale
457-9227 457-6319

ENTERTAINERS, MUSICIANS. OF all varieties. To perform at Faz-N Coffee House. Call 457-8165 between 9am and 4pm. B1154F08

LOST

REWARD!!! LOST 8-11, Shepherd-Collie mix called Sophie. 7 months old female. 45 pounds. Brown, tan, gray, with white paws and stomach, big ears. She's loved. Please call Liz after 7pm at 549-1224. 1042G05

REWARD FOR LOST, small female Siamese cat. Lost from Town and Country T.C. 8-19-80. 549-0265. 1106G06

BLACK FEMALE PUPPY, short hair, white chest, very lean build, long legs, whip tail. Reward. 529-2175. 1137G05

We're not Clownin'

You'll find it in the D.E. Classified!

AUCTIONS & SALES

YARD SALE, CARBONDALE.
Huge indoor-outdoor sale of unusual items, Saturday, August 30, 8 AM to 5 PM, 702 W. Sycamore. Includes antiques many from Civil War era, collectables, quality gifts, many books, plants, jewelry, driftwood, rocks, seashells, furniture, pottery, arts and crafts and supplies. good clothing, typewriter, fireplace screen, lawn tools, toiletries, household goods, linens, lamps, silverware, cello, model airplane supplies, art prints, "tons" of misc. 1100K05

SALE: SATURDAY 8-30, 9-3. South 51 opposite Town & Country. Toys, original art, much more. 1117K05

YARD SALE, CARBONDALE.
905 Glenview, Saturday, August 30, 9a.m. to 2p.m. 121-1 Southern Hills. 1149K05

YARD SALE - Misc household goods, clothes, Saturday, August 30, 9a.m. to 2p.m. 121-1 Southern Hills. 1149K05

FOUR-FAMILY YARD Sale, 1200 S. Grand, Building 22, Aug. 30-31, 8a.m.-1p.m. 1098K05

ANTIQUES: PHONOGRAPH, POCKET Watch, doll, clocks, china, kerosene lamp, typewriter; 1969 T-bird, dresser, AKC poodle puppies. Portable oxygen tank. 687-4272. 1152K08

BUSINESS OPPORTUNITIES

PURCHASE USED FREIGHT Liner. Power with new 300 HP fuel squeezer engine. Plus owner operator contract to transport meat products from midwest to west coast and return transporting produce. Minimum \$4,000 investment required. New freight liners also available. Reply to Box 1, Daily Egyptian. B1127M07

RIDERS WANTED

RIDE THE STUDENT Transit to Chicago and suburbs, runs every weekend, departs Friday 2pm, returns Monday, 8:55 to roundtrip (\$27.75 after Wednesday). Ticket sales daily at Plaza Records, 606 S. Illinois, 529-1862. B1120F22

KRAM

PLEASE COME TO AURORA
FOR LABOR DAY WEEK—END
FUN
GAMES
PRIZES
GALE & DAVE

SOUTHERN ILLINOIS HONDA IS PROUD TO ANNOUNCE THE ADDITION OF VESPA SCOOTERS

NOW AVAILABLE AT SO. ILLINOIS HONDA
HIGHWAY 13 EAST C'DALE 549-7397

Thursday's Puzzle

- ACROSS**
- 1 Hit hard
 - 8 Suffix for team
 - 10 Ladle
 - 14 Quiet
 - 15 Shoe part
 - 16 Otherwise
 - 17 Car style
 - 18 6" to 1"; 2 words
 - 20 Sow
 - 21 Derive
 - 22 "And so —"
 - 23 Not close
 - 25 Layouts
 - 27 Lusters
 - 30 Mustangs
 - 31 UK money
 - 32 Time of day
 - 33 Fasten
 - 36 Celtic
 - 37 Encircles
 - 38 Harry
 - 39 Precious
 - 40 Glass sheets
 - 41 Solenn song
 - 42 Figurine
 - 44 Decrease
 - 45 Complain
 - 47 Exalted
 - 48 Standing
 - 49 Strike
 - 50 Tony's foe
 - 54 Snooker table; 2 words
 - 57 Girl's name
 - 58 Existence
 - 59 Malay law
 - 60 In flames
 - 61 Smirk
 - 62 Society gala
 - 63 Remove
- DOWN**
- 1 Moccasins
 - 2 Drug plant
 - 3 Pivot
 - 4 Move like
 - 5 Astars; 2 words
 - 6 Ogle
 - 7 Jacob's son
 - 7 Milk source
 - 8 Edifice part
 - 9 Limp's kin
 - 10 Suit
 - 11 Gypsoms
 - 12 Eyot
 - 13 Yorkshire city
 - 19 Dwest
 - 21 Fuel
 - 24 Payment
 - 25 Fountains
 - 26 Burden
 - 27 Scottish river
 - 28 Champion
 - 29 Anxious; 2 words
 - 30 Soup
 - 32 Cavily
 - 34 Gloomy Dean
 - 35 Utopia
 - 37 Portal
 - 38 Vulgar nag
 - 40 Stacks
 - 41 B.A. or M.Sc.
 - 43 — tape
 - 44 Impertinence
 - 45 Multinear
 - 46 Remove
 - 47 Hordee
 - 48 Pierce
 - 51 Sheet
 - 52 About; 2 words
 - 53 Turns right
 - 55 Owned
 - 56 Poem
 - 57 Parent

Wednesday's Puzzle Solved

Find yourself in the woods.

Orienteering...it's an old sport recently added to the Olympics. It's like running cross-country with compass and map as your guide.

Contestants race against the clock, navigating through unfamiliar terrain. At each hidden control point, they punch a special mark on their score cards to prove they've been there.

Orienteering is rapidly expanding in the United States. Because Army ROTC is introducing it on many college campuses. It's one way our students practice the "land navigation" theory they learn in class.

Many Army ROTC courses and extracurricular activities offer you the same kind of challenge as orienteering. To prepare you, mentally and physically, for your leadership position as an Army officer when you graduate.

If you're looking for a challenge, in college and afterwards, you'll find some of it out running in the woods.

ARMY ROTC. LEARN WHAT IT TAKES TO LEAD.

For more information, contact:
Captain Webb or SFC Woofen at 453-5786,
Department of Army Military Science, Bldg. T-40.

Ex-security chief sentenced for robbery

CHICAGO (AP) — A federal judge Wednesday sentenced a former security chief at O'Hare International Airport to five years in prison and fined him \$100,000 for bank robbery.

However, U.S. District Judge Nicholas J. Bua told the defendant, Ronald J. Stewart, 34, that his sentence might be reduced if he identifies the man to whom he allegedly gave some of the loot.

Stewart contended he took \$170,500 from a North Side bank because he feared his family would be harmed if he did not pay a \$100,000 gambling debt to underworld figures. Bua noted that Stewart took \$70,500 more than he said he needed.

Stewart has refused to tell investigators to whom he paid

the \$100,000. Bua told Stewart to return to court if the defendant decides to divulge the name.

The judge added that the action was "one of the toughest" he has ever faced.

Stewart had lost his O'Hare job the day before the holdup.

WELCOME BACK TO SIU

IKE Has a Large Selection of

Renault LeCar-40 EST HWY Honda- 6 in stock
30 EST COMBINED 12 coming

Hurry in Today and Beat the Price Increase

Buick-Honda-AMC
Jeep-Renault-DeLorean

Rt. 13 East of University Mall
549-5321 997-1610

PLACE: A dungeon somewhere in Rome.

DATE: 62 A.D.

Paul, a prisoner for his faith, writes:

"Blessed be the God and Father of our Lord Jesus Christ, who has blessed us with every spiritual blessing in the heavenly places in Christ."

What did this man have to be joyful about? Come and find out why.

Neighborhood Bible Fellowship (meeting in a home at 801 W. Sycamore, Carbondale. 549-2786 11a.m. Sunday-Beginning a study in Ephesians.

Miss

Playtex: the Undercover Story

Get the secrets behind the scenes in lovely lingerie from Playtex. Counterclockwise from upper left: Free Spirit bra for today's young active woman. Back buckle straps for comfort, in white, sizes 34-36A, 32-40B, 34-40C. 8.95 Super Look Soft stretchy panties that won't show under pants, with cotton crotch, in white or beige. Sizes S,M,L. 2.99 Instead bra means a fuller, more beautiful bustline. Seamless cups in white or beige, sizes 32-36A, 32-38B, C. 10.95 Instead strapless with gentle underwires shapes and supports. White only, sizes 34-36A, 34-38B, 34-36C. 11.95

PLAYTEX®

-Sports in Brief-

Rugby Club opens practice

Anyone interested in trying out for the men's Rugby Club should attend its first practice, Monday, Sept. 1, at 4 p.m. on the fields south of the SIU Arena.

Physicals will not be needed. Dues will be collected once the team is chosen.

The club's first match will be Sept. 20 against Illinois State University.

Mall plans 'Saluki Saturday'

Football strategy and game plans, taping procedures and autograph signing will all be part of the "Saluki Saturday," Aug. 30 at the University Mall.

Members of the Saluki football team will begin the afternoon at a mock training room where Head Trainer Harry Schulz will demonstrate taping procedures.

The players will then move to another part of the mall to receive pads, pants and jerseys from Equipment Manager Steve Ward.

Offensive and defensive strategy and game plan will be discussed by three assistant coaches while Head Coach Rey Dempsey and key SIU players sign autographs at the "Celebrity Station."

Intramural story incorrect

It was incorrectly reported in the Wednesday edition of the Daily Egyptian that under a new policy adopted by the Intramural-Recreational Advisory Board, alumni spouses were eligible for intramural competition.

Alumni and alumni spouses are not eligible for intramural events. They may purchase a Use Pass for \$24 per semester which allows entrance to the Student Recreation Center.

WEEKEND SPECIAL!

PAINTER PANTS

Denim
prewashed

\$13⁹⁹

regular

\$11⁹⁹

natural

\$10⁹⁹

Caru's

606 S. Ill. Ave.
One block from
campus.

What is Socialism?

What are the facts? What are the distortions?
Here's what the Socialist Labor Party says.

Who owns what

Socialism is the collective ownership by all the people of the factories, mills, mines, railroads, land and all other instruments of production.

Who benefits

Socialism means production to satisfy human needs, not as under capitalism, for sale and profit.

Who runs things

Socialism means direct control and management of the industries and social services by the workers through a democratic government based on their nationwide economic organization.

Under socialism, all authority will originate from the workers, integrally united in socialist industrial unions. In each workplace, the rank and file will elect whatever committees or representatives are needed to facilitate production. Within each shop or office division of a plant, the rank and file will participate directly in formulating and implementing all plans necessary for efficient operations.

Local & national gov't.

Besides electing all necessary shop officers, the workers will also elect representatives to a local and national council of their industry or service and to a central congress representing all the industries and services. This all-industrial congress will plan and coordinate production in all areas of the economy.

Democratic control

All persons elected to any post in the socialist government, from the lowest to the highest level, will be directly accountable to the rank and file. They will be subject to removal at any time that a majority of those who elected them decide it is necessary.

Such a system would make possible the fullest democracy and freedom. It would be a society based on the most primary freedom-economic freedom.

What can you do?

1. Learn more

The SLP publishes a wide range of literature on various aspects of the socialist movement. Its official journal, the Weekly People, offers a clear analysis of the news each week from the worker's point of view. Send for free copies.

2. Get involved

Contact the SLP subdivision in your area and find out about local activities like lectures, leafletting and classes in Marxism.

3. Join us

The SLP is open to all who agree with its program of political and economic organization to replace capitalism with a new socialist society. Learn more about the SLP's ideas and program. If you agree, you belong in the SLP.

Individual rights

For individuals, socialism means an end to economic insecurity and exploitation. It means workers cease to be commodities bought and sold on the labor market, and forced to work as appendages to tools owned by someone else. It means a chance to develop all individual capacities and potentials within a free community of free individuals. It means a classless society that guarantees full democratic rights for all workers.

What socialism is not

- Socialism does not mean government or state ownership.
- It does not mean a state bureaucracy as in the U.S.S.R., with the working class oppressed by a new bureaucratic class.
- It does not mean a closed Party-run system without democratic rights.
- It does not mean "nationalization," or "labor-management boards," or state capitalism of any kind.
- It means a complete end to all capitalist social relations.

How we can get socialism

To win the struggle for socialist freedom requires enormous efforts of organizational and educational work. It requires building a political party of socialism to contest the power of the capitalist class on the political field, and to educate the majority of workers about the need for socialism. It requires building socialist industrial union organizations to unite all workers in a class-conscious industrial force, and to prepare them to take hold and operate the tools of production.

You are needed in the ranks of socialists fighting for a better world, to end poverty, racism, environmental disaster and to avert a catastrophic nuclear war. Find out more about the program and work of the Socialist Labor Party and join us to help make the promise of socialism a reality.

Socialist Labor Party
P.O. Box 50218
Palo Alto, CA 94303

- Send me free information about the SLP.
- Put me in touch with the SLP subdivision in my area.
- Send me a free copy of the People.
- Send me a catalogue of SLP publications.

Name _____

Address _____

City _____

State _____ Zip _____

E

Paid for by: State Committee for Illinois, Socialists
Labor Party, Ed. L. Williams, 12841 Western Ave.
Blue Island, Ill 60406

Early favorites get Hambo post spots

By Dave Kane
Staff Writer

The Hambletonian Trotting Classic will end its 24-year run at Du Quoin on Saturday with a field of 19 entries. The drawing for post positions was held Wednesday morning at the Du Quoin State Fair Grandstand with former St. Louis Cardinal star Stan Musial doing the honors.

Since the field of 3-year-old trotters exceeds 16, two elimination heats will be run.

Noble Hustle, owned by Californian Richard Staley, was listed as a 2-1 favorite on Wednesday morning's line and will occupy the post position for the first elimination heat at 1:50 p.m. The second heat, scheduled for 2:10 p.m., will have Thor Viking at the post spot. Thor Viking, also a 2-1 favorite, is one of four Hambo entries from the talent-laden Swedish stable of driver Hakan Wallner and trainer Jan Johnson.

The top five finishers from the two elimination runs will then be matched in the next heat, which is scheduled for 3:20 p.m. to determine the winner. Since a horse must win two heats in order to win the Hambletonian, a possible fourth heat could be run at 4:40 p.m.

This year's purse of \$293,570 is the second-highest in Hambletonian history.

Choctaw Brave drew the No. 2 spot for the first elimination heat, and another product of the

Wallner-Johnson stable, Native Reel, will line up to the right of Choctaw Brave. No. 4 will be Marino Hanover, No. 5 Wonder Child, No. 6 Devil Hanover, No. 7 Able Mission, No. 8 Final Score, No. 9 Balboa and No. 10 Speedy Bones, another Wallner-Johnson entry.

In the second elimination heat, Demon Renavaeh drew the No. 2 spot, Dixon Hanover the fourth Swedish entry, drew No. 3, Nettle Impulse No. 4.

(Continued on Page 23)

Netters hoping for continuation of spring success

By Scott Stahmer
Associate Sports Editor

The SIU women's tennis team enjoyed the success it tasted last spring so much that the victories should continue this fall, according to Saluki Coach Judy Auld.

"Basically, I feel we can pick up where we left off last spring," Auld, entering her sixth year as coach, said. "I had good doubles teams last year and that's going to be hard to replace, but we've got the people to do it."

Last fall, the Salukis were tennis' version of Murphy's Law, as injuries and illness contributed to a 6-12 dual

meet record. But everyone was healthy for the spring season, and the netters' slate improved to 9-2, including a respectable fourth-place finish in the Missouri Valley tennis tournament.

Three players—Fran Watson, who transferred to Eastern Kentucky and Mauri Kohler and Carol Foss, who graduated—are gone from that team, but Auld has confidence in the five returning netters and three recruits.

"I feel we'll be in as good of shape as last year, if not better," she said. "I feel good about depth. We've got eight

players who can step in and play."

Holdovers from last year include seniors Debbie Martin and Jeannie Jones, juniors Tammy Kurtz and Mona Etchison, and sophomore Lisa Warrem. The recruits are freshman Stacy Sherman from Setanket, N.Y., and transfers Paula Etchison (no relation to Mona) from St. Ambrose College and Becky Ingram from the University of Alabama.

Auld said she hasn't decided on her lineup yet, adding that the team has practiced only since Monday.

"If I go on the basis of last year, Lisa and Jeannie probably will be contending for the No. 1 spot," Auld said.

"But that's not to say Stacy or Debbie couldn't work their way up."

Warrem, a native of Mattoon, and Jones, from Anna, both played No. 1 singles last year.

"I saw Lisa play this summer and I think her game has improved in that she's trying to move the ball around a lot more," Auld said. "Jeannie won some tournaments over the summer and I think that will help her confidence."

Auld is hoping for improvement from Martin, Kurtz and Mona Etchison. Martin always was in the lineup last year, while Etchison and Kurtz played less.

"Tammy is a really good little worker," Auld said. "She wants to improve. Debbie has changed her grip at the net, which should be very beneficial to her. She won't get caught out of position like she used to."

Auld said Paula Etchison, Ingram and Sherman have played well, adding that she wouldn't be able to evaluate them until they are put in game situations.

"Paula played quite a bit at St. Ambrose," Auld said. "Becky didn't play much at Alabama, but she's still an experienced player. And I was pleased with what I saw of Sherman the first day of practice."

Auld said perennial power Northwestern, which SIU will play Sept. 27, once again will be the favorite to win the state championship. But the Salukis may get an idea where they stand Sept. 5-6, when they play a quadrangular against Illinois, Illinois State and Western Illinois. Results of the match could affect seeding for the state tournament.

"I'd prefer to have it a week later," Auld said of the all-Illinois quadrangular. "We'll go into it with less than two weeks of practice."

RAQUET RETURNEE—Debbie Martin is one of five players who are returning from last season's women's tennis team. Martin, a

senior from Setanket, N.Y., saw extensive action for the Salukis, who were 9-2 last spring.

Staff photo by Brian Howe

'Green' secondary is slowly ripening

By Rod Smith
Sports Editor

When assessing the fortunes of this year's Saluki football team, one of the major areas of concern is the defensive secondary, where a large void exists because of the graduation of all four 1979 starters.

The job of replacing cornerbacks John Palermo and Ty Henry, monster back Alvin Reed and free safety Oyd Craddock belongs to assistant football coach and defensive coordinator Jim Caldwell.

Despite having only two defensive backs with game experience returning, the former Big Ten interception leader has seen progress in his players and confidence in their ability.

"We've been working real hard with the backs and they are getting better at the details," Caldwell said. "We haven't quite gotten to where we want to be yet, but I'll feel confident about the four guys we put on the field."

The two returning lettermen are free safety Neal Furlong and strong safety, or monster back, Trey Washington. Furlong, a senior from Ladue, Mo., was frequently used last year in passing situations as a fifth pass defender. Washington, a junior from Oklahoma City, Okla., began last season as the starting monster back, but gave way to

Alvin Reed and never won the job back.

Battles for starting positions are still going on at cornerback, where the starters for the Wichita State game

"We haven't quite gotten to where we want to be yet, but I'll feel confident about the four guys we put on the field."

— Jim Caldwell

Sept. 6 are still uncertain. James Davis, a junior college transfer from Coffeyville, Kan., is presently the starter for the wide side of the field. He is being contended by sophomore speedster Walter Nuby.

On the short side of the field, sophomore Eugene Walker is the leading candidate. Walker, a walk-on last year, had a good spring game but is being pushed by senior Ty Payne.

Caldwell said Payne and Furlong, the two seniors in the secondary, are looked up to by the other defensive backs in drills and scrimmages. Carbondale native Roger Ollie, a transfer from Independence, Kan., junior College, provides depth at the short corner.

Caldwell said freshmen William Thomas from East St. Louis and Terry Taylor from Youngstown, Ohio, also could see playing time. Taylor has been raising some eyebrows with his speed.

"Right now, we're learning how to read certain cuts and how to prepare for an opponent," Caldwell said.

"Although we're inexperienced, we do have good hitters," Caldwell added. "We need to get better on intermediate routes and getting to the ball quicker."

The Saluki pass defenders will be put to a test early this year. Wichita State is led by 1979's Missouri Valley Conference "Newcomer of the Year," sophomore quarterback Prince McJunkins, who has all the starting receivers from last year's squad returning.

Fans can see for themselves how the secondary is shaping up when the Salukis scrimmage Friday at 3 p.m. at McAndrew Stadium. Admission to the practice is free.

OLLIE OOP—Saluki cornerback Roger Ollie, a Carbondale native, practices a "tip" drill in preparation for SIU's first game, a road contest with the Shockers of Wichita State.

Staff photo by Brian Howe

Surprised cities disagree with low census count for Illinois

Cities throughout Illinois, shocked by U.S. Census Bureau estimates showing substantial population losses, are working feverishly to prove the figures wrong, according to an Associated Press survey.

"People weren't prepared to recognize that they were going down even under an accurate census," says Richard E. Carter, planning director for the city of Evanston, which dropped nearly 5 percent.

The preliminary figures show that almost every major city in the state appears to have lost substantial population during the 1970s. East St. Louis, Des Plaines, DeKalb, Alton, Kankakee and Rock Island are among cities shown to have lost at least 10 percent of their 1970 population.

The U.S. Census Bureau, however, says a new round of statistics available in September should be much closer to the mark.

"Nobody in his right mind believes these preliminary figures," says Steve Hyman, director of advance planning for the city of Moline. "I don't even know why they give them out."

At least \$657 million per year is doled out to municipalities from state and federal coffers under formulas affected by census figures, officials say. The programs span education, transportation, social services and water works.

Associated Press member newspapers from around the state contributed reports on disputes between the Census Bureau and cities trying to find additional citizens. Among their findings:

—Census takers appear to have failed to count students living at several colleges, including Lewis University, Southern Illinois University-Carbondale, Northern Illinois University, Judson College and Augustana College.

—Residents of state mental health facilities and prisons were overlooked near Kankakee, Pontiac, Decatur and Alton. Students, patients, inmates and other residents are supposed to be counted where they were living on April 1, under Census Bureau rules.

—Thousands of homes in Elgin, Rock Island and Decatur were improperly listed as "unclassified" with no residents simply because no census forms were returned by the residents.

—Annexations and subdivisions were missed in Peoria, Glen Carbon, Arlington Heights, Des Plaines, Moline, East Moline, Alton and Eureka.

In response, U.S. Census Bureau officials say they expect Illinois communities to challenge the "working figures" mailed in late July. They describe the checking process by localities as a partnership with the bureau.

"We're now in the process of updating all our maps and working toward the final census figures," says Barbara Hilmas, a census official in Belleville. "The current figures are just ballpark."

Here is a sampling of disputes:

—Southern Illinois University at Carbondale reported 4,900 persons living in two housing areas that are part of the university. However, the Census Bureau could only account for 3,331 persons.

—Woodford County's population increased 16.5 percent, from 28,012 to 32,638. But the Olio Township section of Eureka went from 3,018 to 1,867,

for a 38.1 percent loss. Olio Township was recorded as losing 1,416 persons, or 36.3 percent. County Clerk Cecil Nohl said the loss was impossible.

"Where did all those people go?" he asked. "The houses aren't empty. There's been quite a bit of growth in that section. It should be greater than the 1970 figure. There are extra buildings and extra families."

—Parts of an apartment complex and an entire child care center were wrongly placed in Peoria suburbs instead of in the city, causing a 750-person loss to Peoria, Mrs.

Harkrader said. Alton Mayor Paul Lenz said the Alton Mental Health Center, with 275 patients, did not appear to have been counted.

In Decatur, chief city planner Bob Menzies said four nursing homes, the Macon County Jail and a state prisoner detention facility totaling more than 500 persons were missed by census takers.

—An entire annexed tract containing 2,189 persons was left out of Glen Carbon's count. Belleville census officials acknowledged after village officials registered a protest. "I have no rhyme or reason for it," (Continued on Page 26)

HANGAR

PRESENTS:

TONITE!

introducing
the
**ABC
KEGMAN**

Fighter of inflation
and friend to beer
drinkers everywhere!

**THE ABC KEGMAN
ROLLS AGAIN WITH THE
BEST KEG PLAN IN SO. ILL.**

- **10" MAXIMUM DEPOSIT**
- **FREE ICE WITH ICE PURCHASE**
- **1" OFF ON 100 CUPS**
- **LARGEST SELECTION**

NEED MORE INFO
CALL TODAY AND
ASK FOR ME- 457-2721

OPEN TONITE 'til 8

**university
bookstore**

536-3321 STUDENT CENTER

FREE

SMALL DRINK WITH PURCHASE
OF BANANA SPLIT, PEANUT BUSTER PARFAY,
PARFAY, BROWNIE DELITE, STRAWBERRY SHORTCAKE,
SUNDAE SUPREME OR FIESTA SUNDAE
THRU SUNDAY AUG. 31 AT BOTH LOCATIONS

CHOCOLATE DAIRY QUEEN EVERY THURSDAY!

**WATCH THE DE FOR BRAZIER
SPECIALS EVERY WEEK**

THIS WEEK

**SINGLE HAMBURGER & FRIES
only \$1.05**

**508 S. ILLINOIS
OPEN 11 AM—11PM**

**HIGHWAY 13 WEST
TRY OUR DRIVE THRU WINDOW
PHONE: 349-1400**

Illinois cities say census count low

(Continued from Page 25)

said Barbara Hilmes, census representative in the Belleville office. The oversight dropped Glen Carbon's population to 2,907, even though a special, \$2,500 census in 1975 showed 3,802. In 1970 the tally was 1,897. The forgotten tract is an area in which Glen Carbon residents have Edwardsville mailing addresses. Postal officials have refused to make a change.

—In Des Plaines, near O'Hare International Airport, Planning Director Michael Richardson said census counters placed one census district in neighboring Mount Prospect and gave Des Plaines one of Mount Prospect's areas, decreasing Des Plaines' population by 4,727.

"We told them on the telephone but they didn't really acknowledge it in any sense," said Richardson. "They just said they'd take a look at it."

—The small township of Sunbury, north of Pontiac, was made even smaller by the preliminary count when its population was reported to have dropped 99.2 percent from 391 in 1970 to three in 1980. A quick check by the township supervisor there gave a total count of 324 — 321 of whom had been misplaced by the census bureau in another township.

—In Hoopston, 20 miles north of Danville, village officials are hoping to boost their count because the Census Bureau apparently did not count migrant Mexican-American laborers who spend 4½ months of the year there. A census official told the city, however, that the laborers have homes in Texas and should be counted there.

—DeKalb, home of Northern Illinois University, protested against its figures because the Census Bureau came up with only 2,542 students living in dormitories and other group residences such as rooming houses.

"We got the numbers from the university and their occupancy in April was over 6,800," said James P. Connors, the city's community development director. "We have all group quarters down as 10,473."

He said he didn't know how the Census Bureau missed so many students. "I have no idea," he says. "School was in session during the time we believe they went around."

On the other hand, Mattoon Mayor Roger Dettro criticized the Census Bureau for failing to count college students as residing at their parents' homes.

"This is highly unfair," he says. "This deletes from a community like Mattoon..." He says the city stands to lose more than \$60,000 a year in state and federal funds because of an overall drop of 8.5 percent.

—In East Moline, Mayor Dennis Jacobs said the bureau counted 4,097 people living in 1,198 housing units in one township tract during 1970. This year, the bureau found only 33 people living in 12 housing units there, he said. The city later determined a Census Bureau computer had placed 1970 figures for an entire township onto a line reserved for a single tract.

In a subsection of that tract, the mayor added, census officials counted four housing units and said none were vacant — but tallied only two persons living in them.

City officials also allege severe undercounting of the city's Spanish-speaking population.

Officials in Milan, a suburb of the Quad Cities, were shocked to find the community lost 281 persons during the past 10 years even though it had been

thought to be one of the fastest-growing towns in the area.

Then they learned that neighboring Oak Grove, which had just 618 residents in 1970 — had swollen to 2,579 persons in 1980. "We must have part of Milan's (population) in there," says Mary Bremner, village clerk and treasurer of Oak Grove.

Village administrator Steve Seiver said the Census Bureau counted 347 people living in one area that consists of an empty

lot and an adjoining yard with a vacant house.

"It is unfortunate that the Census Bureau released preliminary figures with such gross inaccuracies," he said.

—In the Quad Cities area, citizens reported that they had been told stories by census takers who asked them to fill out a second form.

One census taker said the first form had been mangled by a computer.

Cities disclose census counts

CHICAGO (AP) — Because they are officially called "working figures," the U.S. Census Bureau has declined to release population figures for Illinois communities.

However, most cities in the state received the figures from the bureau in late July and have disclosed them publicly. Chicago and Jacksonville have not. Here is a compilation of available figures with the city, 1970 population, 1980 preliminary population and percent change:

City	1970	1980	Pct. Chg.
Alton	39,700	33,638	-15.3
Belville	41,223	38,301	-
7.1			
Bilington	39,992	43,730	+ 9.3
Crndle	22,816	23,854	+ 4.5
Crnlria	15,966	14,926	-
6.5			
Champan	56,837	54,382	- 4.3
Danville	42,570	37,935	-10.9
Dectur	90,397	90,414	+ 0.0

DesPlns	67,058	47,951	-28.5
DeKalb	32,949	25,601	-22.3
E Molne	20,956	19,377	- 7.5
E StLs	70,169	51,546	-26.5
Evanstn	80,113	76,354	- 4.7
Elgin	55,691	60,188	+ 8.1
Glsburg	36,290	34,549	-
4.8			
GranCty	40,685	36,099	-11.3
Joliet	78,827	74,365	- 5.7
Knkakee	30,944	20,456	-
14.5			
Kwanee	15,762	14,288	-
9.4			
Mattoon	19,681	18,001	- 8.5
Moline	46,237	41,742	- 9.7
MtVern	16,382	17,082	+ 4.3
Oak Prk	62,511	54,078	-13.5
Peoria	126,963	121,420	-4.4
Quincy	45,288	40,738	-
10.0			
Rckford	147,370	132,929	-
9.8			
Rck Isl	50,166	41,387	-17.5
Skokie	68,322	59,517	-12.9
Spqfld	91,753	95,068	+ 3.6
Strling	20,087	19,813	- 1.4
Urbana	33,976	35,329	+ 4.0

14K Charms and Chains

1/3 off

All Diamond Engagement Rings

1/3 off

14K Pierced Earrings

1/3 off

Don's Jewelry

**400 S. Illinois
Carbondale, Ill.**

Back to School Special

Cowl Neck Sweaters
by Ardee

\$13⁹⁹

reg. \$22.00

COLORS AVAILABLE:

- Teal
- Lilac
- Blue
- White
- Green
- Black
- Burgundy

ruthie's

702 South Illinois Avenue/Carbondale

Complete Photo Supplies

PHOTO NEST

204 West Freeman
Complex Shopping Center
Carbondale, Illinois 62901
Tel. 618 529-2031

**C & P 320
STARTER
PACKAGE
SPECIAL!**

***100 SHEETS 8x10 KODAK POLYCONTRAST
-DOUBLE WEIGHT, F SURFACE**

***100 FEET 35mm KODAK PLUS-X OR TRI-X
-w/10 RELOADABLE CASSETTES**

***1 gallon KODAK D-76 DEVELOPER
-AND DARKROOM THERMOMETER
ALSO...**

**ENOUGH SUPPLIES TO MAKE
THAT FIRST EXHIBITION PRINT!
COMPLETE PACKAGE \$82.95
(if purchased separately \$94.95)**

Start back to school in Mainwoods. Leather uppers, comfortable padded bottoms, these shoes are great for all day wear. Come in this week and see these and other styles that are not only styled for the times, but affordable. Zwicks Shoes also carries a complete line of shoes and boots for men and women.

ZwicksShoes

700 S. Illinois Mon.-Sat. 9-5:30

Gasification plant construction scheduled to begin next year

By Dean Athans
Staff Writer

The construction of a \$55 million coal gasification plant in Perry County just north of Jackson County will begin late next year, according to U.S. Rep. Paul Simon, D-Carbondale.

"During its five-year construction, the plant will create almost 1,900 construction jobs," Steve Tackett-Hull, an aide to Simon, said this week. "After completion it will employ 450 permanent workers."

Tackett-Hull said although "co-gas" legislation has not yet reached the U.S. Senate for approval, it is expected to pass easily once it is out of subcommittee. The bill passed the

House last month 334-61.

"The full Senate approved an energy bill recently which contained language that basically said it approves of both plants," Tackett-Hull said. "And Carter has said he would sign the bill to include both plants."

Last year the U.S. Department of Energy told Congress it would fund only one of the plant sites. But, Simon said in a press release, the endless delays in the Energy Department's decision and the feeling in Congress that both plants are needed prompted the House to approve both sites.

The co-gas plant is a "technological breakthrough," according to Tackett-Hull, and

is needed primarily for demonstration and experimentation on the process of converting coal to natural gas and crude oil.

Simon said "unless something dramatic occurs" the plant should be built as scheduled. He added that its passage is "the biggest victory yet" in the project's five-year fight for approval.

Half of the state's clean-burning, low-sulphur coal mines are in a six-county region in Southwestern Illinois, according to a geological study by the Federal Systems Division of IBM. The study said that up to 700 million tons of Illinois' recoverable coal reserves are buried beneath Southern Illinois

Solar energy said to help mindset

TUCSON, Ariz. (AP)—Use of solar energy in some form does more for people than reduce their utility bills, says a psychology graduate student. She says it seems to have positive psychological effects on them.

Jane Zimmerman, a psychology student at the University of Arizona, says that over the last year she made observations of nine families

that use solar water heaters or house-heating systems.

"Solar energy seems to represent an approach to life," Zimmerman says. "It involves the values of independence and self-sufficiency. For many of these people, it is a symbolic means of taking personal responsibility for the energy situation."

Zimmerman says she found

that many members of those solar-energy families were joggers, bikers or hikers. Many also practiced some form of meditation, and all of them recycled cans, bottles, newspapers and other products.

What she found with the solar-energy systems themselves was that people had problems, but were not as upset as would be expected.

Apartment Renter's Insurance

Protects you as a renter against loss of your possessions from fire, theft and other hazards. It also protects you against costly liability suits.

AN EXAMPLE OF COVERAGE*

| \$8,000 CONTENTS OF APT.

\$50,000 PERSONAL LIABILITY

\$500 MEDICAL PAYMENTS

\$250 PHYSICAL DAMAGE TO PROPERTY OF OTHERS

\$100 DEDUCTIBLE ON CONTENTS

TOTAL ANNUAL PREMIUM \$56.00

FOR MORE INFORMATION, CONTACT

JIM IZETT

GREGG RUSNIAK

549-3311

OR STOP BY 206 W. COLLEGE
(NEXT TO PAPA C's)

*Based on brick veneer apartment in Carbondale, rates are subject to change.

EQUITABLE

GENERAL INSURANCE COMPANY

A Subsidiary of The Equitable Life Assurance Society of the United States, N.Y.

DEPARTMENT OF RELIGIOUS STUDIES-SIU

SOUTHERN ILLINOIS UNIVERSITY

Full Courses, 1989

GSC 216 - 3

TYPES OF EASTERN RELIGION

Tu, Th 12:35 - 1:50

Dale R. Bengtson, Instructor Lawson 101
An introduction to the Asian RELIGIOUS TRADITIONS (e.g. Hindu, Buddhist), and how they both form and are informed by cultural patterns and individual life styles. What do these traditions tell us about the nature of the human condition?

GSC 217 - 3

TYPES OF WESTERN RELIGION

Tu, Th 1:00 - 12:15

Ann-Janine Morey-Gaines, Instructor Lawson 101
An introduction to Judaism, Christianity, Islam and the traditions of the Amerindian. What does it mean to be religious?
How are religion and culture related? What does religion tell us about human responsibility in religious and non-religious contexts?

RELS 201 - 4

INTRODUCTION TO RELIGIOUS STUDIES

Tu, Th 1:00 - 2:50

John F. Hayward, Instructor Quike 122
An introduction to alternative answers to key religious questions found among the world's religions—questions such as, how did the world begin? What is the meaning of God? the good life? the direction of history? the basis of human faith?

RELS 320A - 3

BIBLICAL STUDIES-OLD TESTAMENT

Tu, Th 9:35 - 10:50

John F. Hayward, Instructor Faner 1026
This course is for the open-minded student. It challenges believers to study historical data in relation to Old Testament faith. It challenges unbelievers to take seriously human problems and values found in Old Testament stories.

RELS 334 - 3

RELIGIONS OF INDIA

Tu, Th 11:00

Dale R. Bengtson, Instructor Faner 1224
The Hindu, Jain, Buddhist, and Islamic traditions and their influence on the historical and contemporary configurations of India.

RELS 335 - 4

RELIGION AND CULTURE IN AMERICA

Tu, Th 8:00 - 9:50

Ann-Janine Morey-Gaines, Instructor Faner 2006
This course explores the legacy of Puritanism, the shifting concept of God, themes of guilt and innocence, the role of revivalism, land-mythology, and the development of liberal, conservative religion in America.

RELS 336 - 4

THE CHRISTIAN EXPERIENCE

Tu, Th 3:00 - 4:50

Ann-Janine Morey-Gaines, Instructor Faner 1224
A focus on classic Christian works which illuminate the meaning of Christian experience in conjunction with the panorama of church history.

For further information contact the Department of Religious Studies.

Faner 3043 (Telephone 453-3067)

DICOR PHOTO

STUDENT DISCOUNT

Bring your current student ID into Dicor Photo in Westside Center and receive our student DISCOUNT CARD

This card entitles you to 10% discount on our already competitive prices on film, paper, chemistry, batteries and mounting supplies.

We also offer a wide selection of cameras, flashes, tripods, gadget bags and other accessories.

Come into Dicor Photo for all your photo needs.

OPEN:

M.-Th. 9:30-6

Fri. 9:30-8:30

Sat. 9:30-4:30

DICOR PHOTO

529-3022

OFFICIAL SIU

One stop and you
are ready
for classes

MORE

School Supplies

MORE

Art Supplies

MORE

Drafting Supplies

MORE

Free Parking

SPECIAL HOURS: AUG. 25 THRU 30
MON-THURS 8:00-8:00
FRI & SAT 8:30-5:30

REGULAR HOURS: MON-SAT 8:30-5:30

BOOK

710 South Main

TEXTBOOKS

If saving money
is your bag . . .

DO

STORE

1010 Ave. 549-7304

Be Sure You
Have Our Bag!!

New test allows doctors to predict when leukemia patients will relapse

BOSTON (AP)—For the first time, a new test allows doctors to predict accurately when patients treated for leukemia will relapse and suffer a new bout of the disease.

The test, given to people whose leukemia is in remission, spots cancerous cells in the bone marrow before they have multiplied and spread the disease throughout the blood stream.

"It can give advance notice to the physician that the patient may go into relapse three or four months from now," Dr. Potu Rao, a biologist, said in an interview. "It gives him time to take steps and make a preventive strike to head off that onset."

Doctors would then use traditional chemotherapy or drug treatment to battle the relapse, he said.

Rao developed the test, called the PCC technique, at M.D. Anderson Hospital and Tumor Institute in Houston. A report on the first use of the technique was published in Thursday's issue of the New England Journal of Medicine. The report was written by several doctors connected with the institute.

Leukemia kills 16,000 Americans each year, but until now, doctors have not been able to predict how long victims will remain healthy once their disease goes into remission.

"The physician has no way of knowing whether the patient has been cured or is in temporary remission or whether the disease has become resistant to continued therapy and the patient is about to relapse," the doctors wrote.

Using the PCC technique, the doctors followed the progress of 19 patients whose leukemia was in remission. During the study, 14 of them relapsed, and the test accurately predicted the fate of 11 of these patients.

The doctors found that the test gave them an average of

Air conditioning to be turned on at Thompson Point

By Alan Sculley
Staff Writer

Thompson Point dormitories will have air conditioning in two weeks, barring any further problems with getting the air conditioning units working, Sam Rinella, director of housing, said.

Installation of the units, originally set for Aug. 1, was delayed because of water damage to high-voltage electrical cables during heavy thunderstorms in June and July. About 600 feet of cable had to be replaced, Rinella said.

The project was also delayed by a decrease in worker productivity caused by hot summer weather, Rinella said.

Air conditioning cables, running from an electrical substation south of Wright Hall on East Campus to Thompson Point, will be tested on Sept. 4 and 5 to see if they are functioning. Further delays could be caused if any of the cables fail to carry an electrical current. The defective cables would then have to be replaced, Rinella said.

Rinella said if the cables are operative, workers would then re-check the connector lines carrying electricity from the cables to the Thompson Point dorms.

The connector lines and air conditioning units have been tested recently and are working, Rinella said.

3½ months warning that the patients were about to suffer a relapse.

The test, still considered to be experimental, now takes two days to perform and is too complicated for the average physician to use. But Rao said the team is working on a simpler version with which doctors could spot the cancerous signs with dyes.

The PCC technique, which stands for prematurely con-

dense chromosomes, allows doctors to see genetic material in immature bone marrow cells. The doctors discovered that healthy chromosomes are compactly constructed, while cancerous ones are more diffuse.

Leukemia, a cancer of the blood-forming tissues, is usually fatal. Overall, only about 20 percent of the victims survive for five years after the disease develops.

AIR FORCE ALWAYS NEEDS MORE LEADERS.

We're looking for pilots, navigators, messmen, engineers, math majors, people managers, doctors, scientists, journalists and more. And the Air Force ROTC program is a great way to get into a job like one of these which can help you improve your leadership ability and your professional competence.

As a commissioned officer in the Air Force, you can be proud of the role you play in your community and the contribution you make to your country's security. You know that you're doing a job of importance, a job with responsibility.

The Air Force ROTC program offers a way to help you achieve these goals. As an AFROTC cadet, you'll learn about leadership, management, and more. You'll learn about benefits of being an officer or later on, like an excellent salary, medical and dental care, housing and food allowances, and 30 days of paid vacation each year. You'll discover a whole new world, open to you in the Air Force. And you can get there through AFROTC.

Look into it right now. You'll be glad you did.

Special opportunities for BEAT MEMBERS. Stop in at 807 S. University (across from Woody Hall parking lot) or call us at 453-2481 today for an interview.

AIR FORCE

ROTC

Gateway to a great way of life.

GATSBY'S

Billiards Parlour

PRESENTS DAILY LUNCH SPECIALS

½ lb.
Jumbo Oscar Mayer All Beef Frank Pickle Chips 99¢

Hot HAM & CHEESE Pickle Chips \$1.49

Jack Daniels 75¢

STOP BY AND TRY OUR NEW VIDEO GAMES!

open 10a.m.

Fine Stereo Ladies Play Billiards FREE

Buy now and get FREE Solid State Software Libraries.

TEXAS INSTRUMENTS INCORPORATED

\$40

or more value
1 FREE module*
with purchase
of a TI-58C

TI Programmable 59 — \$300*

\$98

or more value
2 FREE modules* & PPX Membership
with purchase
of a TI-59

TI Programmable 56C — \$130*

CHOOSE FROM THESE

AVAILABLE AT

710

**BOOKSTORE
710 S. ILLINOIS**

549-7304

Campus Briefs

An organizational meeting for "Carbondale Clean-up Day '80" will be held at 7 p.m. Thursday in the Macinaw Room on the third floor of the Student Center. The event, sponsored by the Undergraduate Student Organization, is planned for Saturday, Sept. 20.

The SIU Karate Club meets at 5 p.m. on Tuesdays and Thursdays and at 10 a.m. on Saturdays and Sundays in the Martial Arts Room in the Recreation Building. Beginners are welcome to attend the Japanese Karate Association classes. For information, call Erick Howenstine at 549-4802.

Cliff Burger, who will retire after 22 years in the Department of Accountancy, will be honored guest at a retirement reception at 7 p.m. Thursday in Ballroom C of the Student Center. Friends, students and associates are invited.

The College Democrats will meet at 6:30 p.m. Thursday in the Ohio Room of the Student Center. All interested persons are invited.

Summer semester lockers at the Recreation Building must be renewed or refunded by 11 p.m. Friday or possessions will be removed. For information, call 536-5531.

Aeon Alternatives Program is offering classes in "Assertion Training" and "Zonal Awareness and the Theory of Gestalt" to be held at 700 W. Main St. For information, call 529-2211.

The Network, a 24-hour phone counseling service for Jackson County, is recruiting volunteers. Training will be from 6:30-10 p.m. Tuesday, Sept. 2, through Friday, Sept. 5 and 9 a.m.-12:30 p.m. on Saturday, Sept. 6. The Tuesday session will be held in the Mississippi Room at the Student Center. The remaining sessions will be held at the Jackson County Community Mental Health Center, 604 E. College. For information, call 549-3351.

An exhibit of sculpture, drawings and mixed media titled "The Dance of Death, The Dance of Life," by Charles Lynrd Rogers, graduate student in higher education, is on display through Sept. 8 on the second floor of the Student Center in the piano lounge.

Add leadership to your college schedule.

College military science courses are courses in leadership development. They offer you management experiences which will benefit you in any career, civilian or military.

You can take the first courses as a freshman or sophomore without obligation. Advanced courses, in your junior and senior years, lead you to a position of responsibility as an officer in the active Army or Reserves.

As an Army ROTC student, you'll have the opportunity to apply for full tuition and selected fees scholarships. And you'll earn nearly \$2,000 during your last 2 years of college.

Don't wait until after college to get practical management experience. Add leadership to your class schedule now.

Course#	Title:	Sem.	Hrs.		
AMS 101	U.S. Defense Establishment		1		
Call#	Sept.	Time	Days	Bldg.	Rm.#
5089	1	09:00	T	Pull	37
5090	2	10:00	T	Pull	37
5091	3	09:00	Th	Wham	212
5092	4	10:00	Th	LS II	450
5093	5	10:00		F Quig	122
5094	6	11:00 M		Wham	301B
5095	7	01:00	T	Faner	2008
5096	8	02:00	T	Faner	1222

ARMY ROTC.

LEARN WHAT IT TAKES TO LEAD.

FOR DETAILS:

See your Academic Advisor, or call CPT Webb at 453-5786, or come by and see us in Bilding T-40, located between Faner Hall and Morris Library.

SPACES AVAILABLE

Selling spaces are available for the Carbondale Chamber of Commerce 10th Annual Fall Auction and Yard Sale to be held Sept. 27 in the Arena parking lot.

The spaces are rented for \$15 or \$20, depending on the location. The deadline for renting a space is Sept. 24. Spaces may be rented at the Carbondale Chamber of Commerce.

**40
MORE
SEATS**

Murdale for Breakfast, Lunch, Dinner 457-4313

The University Bookstore...

**What's
in it
for
you?**

Textbooks. Shelves of them. And more shelves. Everything you'll need for the coming year of reading, writing, and arithmetic. All the required course materials and suggested readings. Accounting through Zoology, with the alphabet of knowledge in between. In one place, at one time. To make it easier on you.

Supplies. The ones you'd expect to find. Notebooks and pens, pencils and folders. And the ones you may not know about. Like the engineering supplies, the art supplies. It's all right there, so you can stock up when you buy your books. No running around to collect everything you need to start the semester. You're busy enough as it is.

Employees in University Bookstore aprons, who are there when you need them. And know the answers to your questions. They keep the

shelves stocked. Keep the lines moving. Help you get through book buying as quickly as possible.

There's even prices that don't leave a hole in your pocket. Used books save you 25% and we have lots of them.

Master Charge and Visa may be used for any purchase at the Main Office or in the Supply Dept.

And it's nice to know that what you pay for books goes back into the operation of the Student Center. To help pay for the free coin return lockers, the TV lounges and Info Desk. It's one of the reasons the low prices of bowling and billiards stay low.

What's it all add up to? Convenience. Low prices and help when you need it. A return on your investment. Through the door of the University Bookstore. That's what's in it for you.

university bookstore

536-3321 STUDENT CENTER