

5-7-1980

The Daily Egyptian, May 07, 1980

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1980
Volume 64, Issue 148

Recommended Citation

, . "The Daily Egyptian, May 07, 1980." (May 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 May 1980 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Gus
Bode

Gus says if it takes the city as long to build a convention center as it has taken to relocate the railroad tracks, don't figure on celebrating New Year 2000 there.

Daily Egyptian

Wednesday, May 7, 1986—Vol. 70, No. 148

Southern Illinois University

Athletics fund drive falling short of goal

By Jacqui Koszczuk
Staff Writer

With two months left in the fiscal year, the fund-raising campaign for intercollegiate athletics has a way to go to meet the \$250,000 goal set by officials in the University Relations Office and in the intercollegiate athletics program.

Development Office Director J.C. Garavalia, who has helped organize the campaign, said Tuesday alumni have contributed about \$8,000 thus far.

"I don't have an accurate figure off hand," Garavalia said. "But that's what it was the last time I checked."

University Relations Vice President George Mace said in March that more than half of

the \$250,000 goal was needed to cover a gap between projected expenditures and projected income in this year's athletics budget. He said any contributions realized beyond the deficit coverage would be divided equally between the men's and women's programs.

The fund drive is a joint effort by the Alumni Association, University Relations, intercollegiate athletics, and the Development Office.

Last week, letters were sent to alumni requesting a \$100-or-better donation to the athletics program, Garavalia said. In March, about 65,000 letters were sent to alumni asking them to contribute as much as they could.

The suggested donation in the two groups of letters differs "because some alumni are in a better position to give than others and some are more interested in SIU athletics than others," Garavalia said.

Sponsors of the fund drive are developing a third mailing that may ask recipients to donate as much as \$500, although the exact amount has not yet been decided, he said. Garavalia, Mace, Men's Athletics Director Gale Sayers, and Jerry Lacey, associate vice president for University Relations, are drafting the letters, according to Garavalia.

Garavalia said he could not predict how much money the fund drive would eventually

realize for the financially-troubled athletics program.

"It's really hard to say because in the past we've never conducted a campaign of this type... where the goals and donations are definite rather than stated in more general terms," he said, adding that he was not sure how many letters were sent in the second group or will be sent in the third group.

Lacey said recently that about 200 alumni would be sent a letter signed by Sayers and asking them to contribute or to help raise \$500 or more each. He said Sayers signed the letters on behalf of a blue-ribbon committee of alumni.

Members of the committee are state Comptroller Roland

Burris; Jim Hart, quarterback for the St. Louis Cardinals football team; Carl Mauch, center for the Houston Oilers football team; Ray Burroughs, president of the City National Bank of Murphysboro; and Harry Crisp, president of the Marion Pepsi-Cola Bottling Co.

Lacey said he could not predict if the full \$100,000 would be realized, but added: "We are positive that people will recognize the need and help us."

In November, Mace estimated that the athletics program this year would be operating with a projected \$361,303 deficit if no programs were cut and new sources of income were not found.

City begins clearing the way for convention center building

By Mary Ann McNulty
Staff Writer

The city took the first step this week toward obtaining 26 businesses and organizations that stand in the way of the planned convention center, by sending out land option papers to the owners.

Don Monty, assistant city manager in charge of community development, said the city sent out the options, which ask the owners if they will give the city the option to buy the property, on Monday. The option papers list the price the city is offering for each parcel of land.

Monty said the offered price was set after two separate appraisers and a review appraiser looked at the property in the one-and-a-half blocks located in downtown Carbondale. The city contracted the appraisers in January.

The city received a \$2.071 million Urban Development Action Grant from the Department of Housing and Urban Development in 1978 to

help finance an \$11.9 million hotel, convention center and parking garage complex. Stan Hoye and Associates, which owns the Carbondale and Marion Holiday Inns, is responsible for developing the complex and raising about \$9 million to finance it. The City Council agreed to sell \$5.5 million in revenue bonds.

HUD extended the city's deadline for completing the financing package for the project in November. Because of the extension, the city began the optioning process before it actually had the \$2 million in grant money. City officials recommended going ahead with plans in order to stay on schedule. Construction of the hotel, convention center and parking garage is supposed to begin in January.

The hotel-convention center is scheduled to be constructed between Illinois and University Avenues, bounded by Monroe and Walnut Streets, while the parking garage is scheduled to be constructed on the eastern

half of the block bounded by Illinois and University Avenues and Walnut and Elm Streets.

"If all goes well, the bonds will be sold in June. HUD will release the grant money in August" and the city will begin acquisitions immediately, Monty said Tuesday.

The proposed project calls for a 10-story, 230-room hotel and adjoining convention center with a capacity of 1,500 to 2,000. A city-financed parking garage that will hold 350 cars is also planned.

The city asked the 26 owners to respond to the offer by May 15.

Businesses and organizations that received options from the city include: P.K.'s, Walnut Street Baptist Church, Atwood Drugs, Southern Barbeque, Phoenix Cycles, McNeill's Jewelry, Covone's Pizza, Stearns Standard, Nutrition Headquarters plant, Park District Community Center, International Fashions, Carbondale Trophy Shop and Cost Plus Audio, among others.

Staff photo by Brent Cramer
These are just some of the businesses that will have to move to make way for the proposed convention center.

Reagan, Carter capture primaries in three states

By The Associated Press

President Carter and Ronald Reagan, the delegate-rich candidates for the White House, got richer Tuesday night with landslide victories in the Indiana, North Carolina and Tennessee presidential primary elections.

Sen. Edward Kennedy and GOP challenger George Bush countered by winning in the District of Columbia. Kennedy beat Carter while Bush was unopposed by Reagan.

Among them, the four primaries awarded 223 Democratic nominating votes, 140 Republican delegates.

Anderson of Illinois was on the Republican ballot in all four primaries, even though

he has dropped from the GOP race to seek the White House as an independent.

Anderson was gaining 11 percent of the GOP vote in Indiana, 6 percent in North Carolina and 6 percent in Tennessee.

There also were assorted minor and dropout candidates in the four primaries, but names that counted were Carter and Kennedy, Reagan and Bush.

In North Carolina's Democratic race, 10 percent of the vote was uncommitted, accounting for no delegate.

Kennedy campaigned in the District of Columbia on primary day, urging the voters to send a message of economic protest to their neighbor in the White House.

Group says petitions to cut House should be exempt from new rules

By Karen Gullo
Staff Writer

The Coalition for Political Honesty is gearing up for an "extended battle" with the Illinois Board of Elections to prove that new regulations on initiative petitions do not apply to the signatures in a citizens' drive to cut the size of the Illinois House of Representatives.

Pat Quinn, coalition spokesman, said Tuesday the board's rejection of 76 percent — 364,483 signatures — of the 14-month petition drive is a "last desperate effort" to keep a referendum that would eliminate the jobs of 59 legislators off general election ballots this fall.

In a preliminary hearing

Monday, the board voted 6-2 to reject the signatures because they failed to meet the strictures of a new law, enacted six months after the petition drive began, that require the person passing a petition to live in the same election district as the registered voters signing the petition.

Quinn said the law was designed to stop the petition to cut the General Assembly, and he said the coalition is prepared to prove in court that the new law should not apply to its drive. 76 percent of the signatures were collected and notarized before the law was passed, Quinn said.

The coalition gathered 476,000 names and 252,000 valid signatures are needed to put the

proposition on the ballot.

"The law is a ferocious attack on the First Amendment rights of the citizens of Illinois," Quinn said. "The legislators are afraid that the people they represent are starting to take the law into their own hands."

A group of legislators have organized the Committee for Representative Government to challenge the validity of the petitions. The committee has hired Chicago attorney Andrew Raucci to examine the petitions. Raucci defended Gov. Thompson's tax lid petitioners last year, who were found innocent of signature buying.

Quinn said the American Civil Liberties Union has provided a lawyer free of charge to defend the petitions.

Prison beatings called justified

By Dean Athans
Staff Writer

Initial results of a Bureau of Prisons investigation into beatings at the U.S. Penitentiary at Marion have convinced bureau Director Norman Carlson that the April 28 beatings were "justified and necessary."

The investigation was prompted by U.S. Rep. Paul Simon, D-Carbondale. According to Simon's press secretary, Steven Tackett-Hull, Simon has known Carlson "for many years and trusts his judgment."

But the congressman, Tackett-Hull said, is still "not totally satisfied" with the bureau's findings because the inmates' side of the story is in sharp contrast with the investigation's initial results.

The beating charges surfaced last week when Marion Prisoners Rights Project attorneys received a telephone call from inside the prison. An inmate described the beatings which, according to six beaten inmates that MPRP later photographed and talked with, involved taking the inmates to soundproof "boxcar" cells in the prison's control unit where they were handcuffed and beaten by as many as nine guards at a time, all of whom were armed with clubs.

At the time, prison officials denied that the beatings occurred. The bureau investigation found otherwise.

Bureau of Prisons officials found that inmates housed in the segregation unit, considered by the bureau as the most

dangerous in the prison system, had been throwing food and excrement at guards for almost two weeks. When a squad of 15 guards from other areas of the prison tried to move the inmates to the closed-front cells in the control unit, the inmates resisted and the guards were forced to use nightsticks to subdue them.

The full bureau report and an independent FBI investigation will be completed soon, at which point Simon will make a final determination about what actually occurred at Marion and the possible actions that could be taken. Simon has also requested that the House Judiciary Subcommittee "monitor the situation" and reserve the right to later investigate the incident.

City agrees to rescind Attucks board contract

By Mary Ann McNulty
Staff Writer

After negotiating a \$46,485 janitorial and social services contract for the Attucks Community Service Board just last month, Carbondale City Council members agreed to rescind the contract, as the Attucks board requested.

Council members replaced the agreement with a \$20,000 contract, out of the council's contingency fund, to cover grant writing and building scheduling, as well as salaries for a director, secretary and bookkeeper. The city will take over the janitorial part of the contract.

Milton Maxwell, chairman of the ACSB—the governing board of the Eurma C. Hayes Center—asked the city on May 1 to take over the janitorial contract that the board held.

"The problem involves a \$3,700 shortage in funds that are necessary for the payment of fringe benefits for our employees. The board feels that it would not be wise to proceed with the contract under these circumstances," Maxwell said in a letter to City Manager Carroll Fry.

Attucks board members had earlier charged Fry and the city administration with trying to destroy the board by taking away the janitorial contract for the Hayes Center.

At the March 3 City Council meeting, council members agreed to allow the board to maintain the building, as well as schedule all activities with a \$46,485 contract. The board had requested a \$53,485 contract.

At the time, Fry recommended that the city take

over the maintenance contract for the center and give the board a \$15,000 administrative support contract. After Attucks Community Service Board members rejected this idea, the council increased the offer to \$20,000. Again, ACSB members refused the offer, saying, "We don't want you to offer us a clean building, we want to clean the building."

Fry told the board members in February, "What you need is a clean, well-maintained facility with which to deliver social services to the community."

Maxwell said the \$20,000 the board received Monday would be used for some line items, such as salaries and consultant's fees.

"Hopefully, in this fiscal year we will be able to use the money to turn out a number of grants. Then we can really bring back a social services program," Maxwell said.

Jackie Armstrong, director of the Hayes Center, said she will be writing grants to get various social service programs going in the community. She said her priorities will be to get funds to start a youth activity center and a friendly visitors program for senior citizens.

Councilman Charles Watkins said he was pleased with the action by the Attucks Community Service Board. "It indicates to me a homing in on the community service area, an area that is very important."

The three janitors who currently work at the Hayes Center will be given "priority" on the city's hiring list, according to Bill Moss, assistant city manager.

Public access TV support urged

By Mary Harmon
Staff Writer

A representative from the local cable television station urged the City Council this week to support development of a grassroots, local center for citizen-produced video programming.

Glen Monday, of the Carbondale Cablevision office, said Channel 7 is available to citizens interested in producing their own programs. But in the past three years, he said, it has been used primarily for local broadcasts by Cablevision employees, while only two or three citizens requested access to the channel.

Carbondale Cablevision is backed in its drive to recruit local producers by the national organization of cable TV

programmers

Sue Buske of the National Federation of Local Cable Programmers said public access television is a seldom used outlet for the community and its citizens.

But she hopes it will soon be a service widely recognized and exercised in Carbondale.

Speaking to the City Council Monday night, Buske asked the city's support and encouragement for the citizens' video center.

She said a local video center needs three levels of support.

A non-profit, tax-exempt corporation should be developed to organize citizen use, and cooperation between the local cable TV franchise and the city government needs to be encouraged for the right mesh

of financial and technical expertise.

Buske said the city could collect some of the fee assessed the local cable franchise to aid the citizen organization.

Buske, who has helped organize groups in Ohio, Michigan and Washington, said local video centers are "multi-service" businesses and depend heavily on volunteers for their operation.

"One has to be a jack-of-all-trades to build a local studio," she said. "Everytime I get involved in a project like this, I am asked to do something I have never done before."

Buske, who is a former teacher herself, also supported the use of video programming in schools.

Jack Daniels Blk 75¢

GALSBYS

Billiards

Arcade - Fine Stereo - Open 10 am - Ladies Play FREE

OASIS DISCO

LUCKY LADY NITE

Wednesday (9-2)

Introducing FREE dance lessons

Prizes - Given away to a LUCKY LADY every hour.

REDUCED DRINK PRICES

RAMADA INN • CARDALE • 457-6736

5 1/2% SAVINGS LOANS

6.5% CREDIT UNION

5 1/4% BANKS

GUESS WHO'S PAYING THE HIGHEST RATE ON OUR REGULAR SAVINGS?

Save where it's worthwhile with payroll deductions at your Credit Union

CALL YOUR S/U EMPLOYEES CREDIT UNION

1217 W. Main St. Carbondale, Illinois 62901 457-3495

Trustees to hear rent hike bid

By Paula Donner Walter
Staff Writer

The presentation of a proposed \$30 rent increase for residents of the Evergreen Terrace Housing Complex is one of the top SIU-C items on the agenda for the May Board of Trustees meeting, 10 a.m. Thursday in East St. Louis.

The board is also expected to receive notice of changes in its bylaws and statutes, and the trustees will take action on six SIU-E student fee increases which were proposed at the April meeting.

The proposed rent increase comes just four months after an \$18 rent increase for the com-

plex was approved by the board. Any student fee increase must be presented at two board meetings.

According to Bruce Swinburne, vice president for student affairs, the \$18 rent hike was originally intended to begin last August, but approval was delayed because of a complex ownership arrangement. Evergreen Terrace is owned by the SIU Foundation, funded by the Federal Housing Authority and operated by SIU-C.

Residents of Evergreen Terrace are opposing to this second increase, to be effective this fall, and are circulating petitions and writing letters to

congressmen and HUD officials.

The board is also expected to OK increases in six SIU-C student fees.

At the April board meeting, SIU-E acting Student President John Rendleman said the Student Senate supported the increases.

The board has also announced that an executive session will be held following the meeting to discuss the matter of appointment, employment, or dismissal of an employee or officer. That meeting will be closed to the public.

Matalonis still wins after recount

By Charity Gould
Staff Writer

A recount of the top two student presidential candidates' votes Tuesday confirmed Paul Matalonis' election to the post.

Matalonis was declared the winner over Tom O'Malley by a margin of 69 votes in last Wednesday's student election. Tuesday's recount reduced Matalonis' total by 14 votes and O'Malley's by 18. The final tally stood at 1,114 for Matalonis and 1,039 for O'Malley.

Student President Pete Alexander and a west side senator had asked for the recount.

Alexander said the slim margin of victory prompted him to ask for a recount. He said he has received complaints from students about the way the ballots were counted.

"People have said that the election commission let campaign workers count ballots and

that some people were invalidating ballots differently than others."

Also asking for a recount was Stuart Burchard, a west side senator and O'Malley's campaign manager.

Burchard said he would like to see a recount of every position including senators.

"They (the election commission) were wrong in the way they invalidated ballots," Burchard claimed.

According to the instructions handed out with ballots, students were supposed to vote only for senators in their district. If more than one district was marked on the ballot, only the presidential and vice presidential votes were counted, leaving the senate votes disqualified.

Burchard maintains that if a ballot was marked illegally, then the whole ballot should have been scratched.

Daily Egyptian

(UPS 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 ad-

ministration 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.

State & Nation

Remains of 8 servicemen flown home

DOVER AIR FORCE BASE, Del. (AP) — The bodies of the U.S. commandos killed in an Iranian desert 12 days ago in the aborted attempt to free U.S. hostages returned to home soil at last Tuesday aboard a U.S. Air Force C-141.

Preparations to receive and identify the charred remains had been made at Dover Air Force Base, which 18 months ago identified and embalmed more than 900 bodies of another tragedy — the Peoples Temple mass murder-suicide in the Guyanese jungle.

The servicemen's bodies arrived at 6:37 p.m. EDT. A 20-man color guard was on hand to salute the arrival of the bodies, and chaplains were present for a brief ceremony, said Lt. Basil Gray, base spokesman.

President Carter proclaimed three days of mourning, with flags lowered to half-staff for the eight U.S. servicemen.

Anti-ERA rally draws about 2,500

By The Associated Press

Bus loads of protestors arrived on the lawn of the Capitol Tuesday to have an "I love America" protest and at the same time lobby against passage of the Equal Rights amendment.

While the people emptied onto the Capitol lawn, hundreds of badges reading "stop-ERA" were passed out. Signs saying "You can't fool Mother Nature, stop ERA" and "Protect the family, stop ERA," dotted the landscape.

Many of the ralliers were seen with legislators sympathetic to their opposition to the ERA. But many more wound up in the center of the ornate Capitol rotunda, around a statue dedicated to women, arguing with pro-ERA forces.

An Illinois House committee last week narrowly approved a resolution to ratify ERA, and supporters say they expect a full House vote on the issue this month.

Release of nuclear study requested

SPRINGFIELD, Ill. (AP) — An Illinois environmental group said Tuesday it filed suit in federal court in Danville to gain release of a study on the safety of nuclear reactors built by General Electric Co.

Prairie Alliance said it sought access to the report, which it said was written in 1975 by a General Electric vice president, under the federal Freedom of Information Act.

The suit asked that the Nuclear Regulatory Commission be prevented from returning the report to GE and required to make its contents public.

Randall Plant, a Prairie Alliance spokesman, said a proposed nuclear plant under construction by Illinois Power Co. at Clinton will include a GE reactor.

JAAM OPEN

STUDENT OPEN MIKE '80

MAY 9

PERFORMANCES FREE TO THE PUBLIC

Sponsored by SPC & Student Center Programming

forum + 3

"An interesting alternative to a Thursday afternoon"

Tom Jackson - #1 job expert

speaking about

6 quick tips to make more money & have more fun in your work life

May 8-Thurs 3:15pm
Ohio Room

Sponsored by SPC Lectures

WINNING THE JOB GAME

How to get the job you want

GUERRILLA TACTICS IN THE JOB MARKET

with Tom Jackson, national authority on jobs & job finding

8:00pm
Thurs., May 8
Ballroom D

\$100 Admission

Sponsored by SPC Lectures

This tape is excerpts from various concerts and in-studio footage of "Genesis" The songs are from their "Lamb Lies Down on Broadway" tour.

GENESIS

Good music & well edited

Peter Gabriel at his best!

Monday thru Thursday
7pm & 9pm Adm 50¢
4th floor Video Lounge

WE ARE FORTUNATE TO HAVE WITH US THE PRESIDENTIAL CANDIDATE FROM THE INDEPENDENT PARTY AND ACCORDING TO MANY POLLS HE WILL WALK AWAY WITH THE ELECTION IF THE OTHER CANDIDATES TURN OUT TO BE CARTER AND REAGAN!

Letters

'Stunned' by termination

I was stunned when I read that the contract of design instructor Richard Archer was being terminated because "he lacked sufficient research and creative activity and publication."

This seems about as logical as CBS firing Walter Cronkite because he isn't respected and has gray hair.

It is apparent that the hierarchy of this school has warped values of what a teacher should be. Not only is Richard Archer a very creative man, but in this "Age of Energy" he has earned himself a name in the fields of solar power and gasoline. He has brought a tint of notoriety to a school desperately in need of recognition.

We taxpayers can thank Archer for the Associated Press story which exposed the gross wastefulness and incompetence of the Institute of Natural Resources. The Sparta School District can thank him for rescuing it from financial disaster by designing for one of its buildings a low-cost solar collector made of beer cans.

Archer has helped to improve electric wheelchairs. He is a board member of Science and Technology for the Handicapped. He helped originate the cardboard boat races we enjoy each year. It seems sad that publishing is placed above all this.

Last but not least, Richard Archer is a superb teacher. Speaking as a senior who has been through the mill of SIU teachers, I can wholeheartedly say that Archer is one of those few teachers who stand out as knowledgeable, able to communicate and simply enjoyable to be taught by.

It seems even sadder that his notifying letter of termination is signed by our absent-prone vice president, Frank Horton, the Johnny Carson of the classroom. It certainly is a sad day when "publish or perish" is paramount to teaching and practical contributions. In this case, more people than just the students will suffer the loss.—Chris Forte, Senior, Pre-Dentistry and University Studies

A blow to the University

Not being a member of the Design Department, nor a design major, I have not had the opportunity to work with Richard Archer or get to know him well. However, as a journalism student, I conducted an interview with him for a class assignment. The resulting story was published in the DE and an updated version of the interview was carried by the St. Louis Globe Democrat.

During the time I talked with Archer, I couldn't help but be impressed with his intelligence, energy and forthrightness. His mind was quick and perceptive and he seemed to have a great concern for people. I greatly admired these qualities and I tried to convey a sense of them in the articles I wrote.

Thus it was with considerable consternation that I read in the newspaper that Archer, an acknowledged expert in alternative energy sources, was going to lose his position.

It does not seem to me that SIU has such an excess of good instructors that it can afford to furlough a winner of the Outstanding Teacher Award. I have not met anyone who could cast any doubt on Archer's reputation as a fine teacher, with a real concern for his students.

While I recognize that the University must have

guidelines for the hiring and firing of professors, I must question its application in this case.

But even if one were to concede that his lack of publication gave the University some basis for its action, I must still maintain that it has done us all a great disservice. For, in an era when the United States and the rest of the industrialized world is caught between the rock of scarce fossil fuels and the hard place of nuclear wastes without adequate storage procedures, how can we afford to stifle one whose contribution to free us from this mess is so widely known? Ralph Nader has said that SIU is a leader in solar energy utilization. Can we afford to injure that claim?

I can only ask the administration what it thinks Buckminster Fuller would have to say about this matter. How can we, with one hand, give accolades to one man for his contribution to design and innovative thinking, while punishing another man who does the same thing?

The loss of Richard Archer will be a blow to the University. I am sure Archer will be able to find employment elsewhere, but it will surely inhibit his work. Can we afford to waste anymore time?—Gary K. Shepherd, Civil Service Employee

Recognizing the Pabst fan club

Children dressed in Halloween costumes? No, those wonderful incognito rowdies were fondly known as the Pabst's fan club. What would women's intercollegiate basketball games be without you fantastic people?

For those of you who have attended a game, or games, and listened to the never dying "We want Pabst!" you know what an energetic bunch they are.

The purpose of this letter is to give the fan club the recognition they deserve, and that which was denied them from our very own school paper (they were mentioned in a University of Missouri paper).

Listen here fan club, you'll never know just how much your dancing in the isles, artistic signs and letters, unprofessional and never-ending cheers meant to me. It certainly added color to the crowd as well as women's intercollegiate basketball. Yes, behind those dark incogs and under those interesting hats are very special people—a little off the wall maybe, but special. I wish I could take you all to DePaul with me.

For those of you who missed basketball season, you really missed the boat.—Kathy Pabst, Sophomore, Advertising

Itchy has class, dignity

Congratulations Itchy Jones! You have represented SIU-C with class and dignity. That you are an excellent coach is quite obvious—however, you are also an effective teacher, a good person and a friend to your players. It is a joy to be a member of the same faculty with you.

You bring a rare dignity to the world of sports. You are indeed a pro! Thanks to you from a great number of your fans, friends and players. You reflect, real class with or without 400 victories.—Bill O'Brien, Chairman, Recreation

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.

Commentary

Housing must open ears to student complaints

By Scott Stahmer
Staff Writer

The off-campus housing situation at SIU-C and in the Carbondale area is a mess.

That is the general impression many prospective sophomores, juniors and seniors get during every spring semester. Wanting to escape the noisy, crowded dorms, many students hope to find paradise (or a reasonable facsimile) off campus.

What do they find, however? Hell might be a better description than paradise. Greedy landlords, deteriorating physical conditions, faulty maintenance and skyrocketing rents seem to be the rule rather than the exception.

And, unless University Housing does something soon, things are going to get worse before they get better.

One might think that the situation is similar at many large state universities in Illinois and the Midwest. But a glance at the classified sections of university newspapers shows that off-campus housing in Carbondale is more costly than it is at most other regional universities.

At Indiana University in Bloomington, for example, a sampling shows that efficiency apartments can be rented for an average of \$135 a month, one-bedroom apartments for \$170 a month and two-bedroom apartments for \$280 a month.

The costs are similar at Northern Illinois University, Eastern Illinois University, Western Illinois University and Illinois State University. Only the University of Illinois at Champaign-Urbana, which has long been famous for its tight housing, has off-campus costs that rival SIU's.

In Carbondale, most efficiency apartments seem to cost in the \$140 to \$170 a month range. One-bedroom apartments cost between \$180 and

\$220 per month. Two-bedroom apartments run for between \$360 and \$420 per month.

This high rent would be tolerable if students, to quote a famous cliché, "get what they pay for." However, this often is not the case.

Thanks to a combination of poor insulation and Central Illinois Public Service utilities are at a premium. Many of the apartments are in need of paint, plumbing, wiring and other repairs.

With inflation spiraling at an annual rate of 18 percent, the already high rents can be expected to increase again in the future.

To Carbondale's credit, many houses and trailers in the area can be obtained at reasonable prices, such as \$70 a J \$80 a monthly per person. But many houses are located in poor neighborhoods and are old and deteriorating, while trailers are considered fire hazards and sometimes blow over in windy weather.

What to do? Obviously, University Housing must open its ears to student complaints. Perhaps organized student efforts would force University Housing to take action. Unfortunately, SIU students seem content to suffer through the sub-par conditions in silence.

With or without an organized student effort, however, Housing should crack down on off-campus housing centers. Threatening to remove approval of a particular building as an authorized off-campus housing center might help. Obviously, inspections must become tougher, as few off-campus sites recently have lost approval.

Whatever the methods, off-campus housing in Carbondale must be upgraded. With the pressure of classes, students deserve to be able to come home to a worry-free situation.

DOONESBURY

by Garry Trudeau

'Big one that got away' story can apply to concert booking

By Craig De'leze
Staff Writer

With a little luck, SIU-C concert-goers might have seen, among others, the Who, Todd Rundgren, Cheap Trick, Earth, Wind and Fire, Jefferson Starship, Tom Petty and the Heartbreakers, the Pretenders, the Outlaws, Kansas, Jimmy Buffett and Dan Fogelberg in Carbondale this year.

These are acts that Gary Drake and John Scott, SIU-C's two main concert promoters, either had scheduled or would have had scheduled this year if circumstances had permitted. Some were signed and lost. Others were very real possibilities.

The factors that kept these acts away, timing, routing conflicts, bigger halls and money elsewhere and groups scratching entire tours at the last minute, are all part of the concert-promoting game, Arena Director Drake admits. "It happens all the time," he said. "You can get frustrated and scream, but that wouldn't do any good."

At the Arena, Cheap Trick, Kansas, Fogelberg and Earth, Wind and Fire all looked like pretty sure things at one time, Drake said.

Kansas and Cheap Trick were lost to bigger halls. Fogelberg scrapped his entire tour and Earth, Wind and Fire, which was seemingly signed, sealed and delivered, cancelled due to a routing conflict.

Kris Kristofferson and Rita Coolidge were a possibility for a booking at the Homecoming show, but they decided not to tour. Charley Pride was booked for November but cancelled also.

Another possibility, Drake said, was Foreigner, who cancelled in November of 1978 and promised to make the date up in April of this year.

However, the band cancelled its tour this year.

"So I guess that means they still owe us a show," he said. He said he had received the same promise from Kansas and Cheap Trick. But how much do those promises really mean? "Nothing at all," he answers. "That's the problem."

As for the Who, Drake said its management called looking to fill an open date in the Midwest. Though he promised to hold a date (May 2) open, he said he wasn't surprised when they went to Lexington, Ky. instead.

"It was one in a hundred, but we went to work and tried to get it," he said, adding that the relatively small size of the Arena has a lot to do with losing many big-name acts.

Drake said he turned down shots at the Outlaws and John Denver due to conflicts with other shows. And he was offered Jimmy Buffett for any of five dates, but they all fell within the week of spring break.

At the Student Programming Council Consorts Committee, Scott said a limited budget was a factor in missing several good acts. He said he worked on getting Rundgren for three months and that the show fell through three times, twice because he couldn't offer enough money and once because of routing.

Jefferson Starship and David Crosby both were lost because they wanted more money than Scott was willing to offer. And he turned down a chance at a Tom Petty and the Heartbreakers—Fabulous Poodles show because he didn't feel Petty was hot enough at the time.

"I'll take the blame for that one," he said. "Financially, it didn't seem like the smartest thing at the time, but I wouldn't have taken a bath, either."

Timing was another problem

for Scott this year. With only 20 dates open at Shryock Auditorium, he said he missed a lot of good acts because he couldn't squeeze them in. Among these were Count Basie and Dizzy Gillespie.

Other acts that fell through for the Consorts Committee were the Crusaders, the Gap Band, the Pretenders (who chose to tour with the Who instead) and Arlo Guthrie.

Drake felt he had a very good year at the Arena even though there were many near-misses.

"It was a very good year for us, really. I think we had a fairly diversified line-up of talent," he said.

Scott wasn't as satisfied with the SPC line-up.

"The complaint I had with last year's shows was that there wasn't enough variety," he said. "I could have the same gripe for me this year."

Attendance-wise, both Drake and Scott were successful this year. Styx was the Arena's best-seller with 9,538 seats sold. It was followed by Marshall Tucker and Linda Ronstadt, with 7,916 and 7,800 sales respectively.

Three shows filled the 1,200-seat Shryock Auditorium this year. John Prine—Tom Bishop sold out the fastest, with the Talking Heads show close behind. Tom Waits also sold out and Southside Johnny—David Johansen missed by only 45 seats.

COURT BITES STORE

CHICAGO (AP) — A federal court has put the bite on a major retail store for capitalizing on movies in naming kitchen garbage disposals "Jaws." Judge John F. Grady of U.S. District Court granted a preliminary injunction against Montgomery Ward & Co. at the request of Universal Studios.

WTAO to present a history of album rock this weekend

"Album Greats: A History of Album Rock," a 48-hour review of the past 15 years of rock music, will be presented starting at 6 p.m. Friday and running until 6 p.m. Sunday on WTAO 105-FM.

The show will document the milestones and highlights which have occurred in the music business for the last 15 years, including interviews with key

artists, managers, producers and others in the industry.

The Beatles; Boston; Blood, Sweat and Tears; The Doors; The Byrds; Fleetwood; Mac; Supertramp; The Band; Traffic; Lynyrd Skynyrd; The Who; Jefferson Starship; Crosby, Stills, Nash and Young; Yes; The Moody Blues; Heart and others will be among the featured performers.

Mother's Day Buffet tickets available

Tickets are available for the annual Mother's Day Buffet to be held from 11 a.m. to 2 p.m. Sunday in Ballrooms C and D of the Student Center.

Tickets are \$5.50 for the general public, \$5 for parents accompanied by a student and

\$4 for students and children under 12 and can be purchased at the Student Center Central Ticket Office. Tickets will also be available at the door for an additional 50 cents. The buffet is sponsored by the Student Center.

Marvin's ex-lover 'survives' one year after palimony case

By Linda Deutsch
Associated Press Writer

One year after her landmark court battle with her ex-lover Lee Marvin, Michelle Triola Marvin says she has found a new life as author, lecturer on women's rights and—most importantly—"survivor."

"I'm not over it by any means," she said of last year's "palimony" trial which involved her in often lurid testimony.

"But one of the things Lee loved about me is I'm a very positive person. I have a reasonably calm center."

"It didn't take me long to recover because I'm a survivor," she said and whispered again, "I'm a survivor."

But scars remain, she said. "About a month after the trial, I was brushing my hair and realized my hair had turned gray around the hairline. That really told me something. I turned gray from that trial."

Marvin now lives in a small, cozy apartment with a pet poodle. There is a new man in her life, but she declined to discuss the relationship.

She pays her bills with fees from lectures and a large advance she received on her autobiography to be published in 1981 by New American Library.

She insisted she has come to care more about the principle of the Marvin vs. Marvin case than about the money involved. She had sought \$1.8 million and was awarded \$104,000, which is being appealed by the actor.

"I don't think I ever noticed the thing about dollars and cents," she said. "That wasn't the point with me... I wanted everyone to understand why I was in court, and I don't think they do, even now."

The precedent of Marvin vs. Marvin has since led to similar suits across the country.

**Murdale Shopping Center
Carbondale
Tel. 549-2231**

OPEN SEVEN DAYS A WEEK

Restaurant Hours	Grocery Hours
Mon. - Sat. 11am-9pm	Mon. - Sat. 9am-9pm
Sunday 12noon-7pm Carry Out Available	Sunday 11am-7pm

**MOTHER'S DAY SPECIAL
May 5 - May 11**

1/2 PRICE FOR MOTHERS

- (1) Sweet & sour dishes
- (2) Rice noodle dishes
- (3) Soft noodle dishes
(Choice of Chicken, Pork, Shrimp, and Beef for the above)
- (4) Beef & Broccoli
- (5) Tofu & Vegetables

Bring this ad to the store for sale prices

- (1) Tung-I Instant Noodle 25¢/Pkg Limit 5
- (2) Sliced Waterchestnut 55¢/can Limit 2
- (3) Superior Soy Sauce \$1.59/21 oz Bottle
- (4) King Crab Leg \$4.89/lb.
- (5) Medium Shrimp in Shell \$9.59/2 lb.

The American Tap

PRESENTS

RED LIPS KISS MY BLUES AWAY LÖWENBRÄU NIGHT

Lowenbrau Drafts
All Day & All Night

35¢

Plus... Plenty of Give-aways

- Mirrors
- T-shirts
- Lighted Signs
- And Much, Much More

Jobs on Campus

The following jobs for student workers have been listed by the Office of Student Work and Financial Assistance.

To be eligible, undergraduates must carry nine hours, graduates six hours. A

Alumni award nominations due in June

The deadline for nominations for the Alumni Association's achievement awards is June 30. The award honors outstanding living graduates and former students of the University.

The Alumni Achievement Awards encompass two categories. One is for outstanding professional achievement and the other for outstanding service to the University or the Alumni Association. Awards are presented at the Homecoming Alumni Recognition Luncheon, which will be held on Nov. 15.

All deans, directors and department chairpersons are asked to submit a complete biographical sketch of their nominee. All graduates or former students are eligible except current faculty or Board of Trustees members and the president of the Alumni.

current A.C.T. Family Financial Statement must be on file with the Office of Student Work and Financial Assistance.

Applications should be made in person at the Student Work Office, Woody Hall-B, third floor.

Jobs available as of May 6 are:

Clerical - 16 openings, morning workblock, 12 openings, afternoon workblock, 22 opening, times to be arranged. Janitorial - 3 openings, morning workblock, several openings setting up and taking down bleachers after Arena events.

Miscellaneous - 2 openings packaging books for shipment, noon to 4 p.m. and 1 to 5 p.m.

Crippled children will benefit from weekend events

A number of events to celebrate Mother's Day and benefit crippled children will be at the Williamson County Fairgrounds in Marion Saturday and Sunday.

The events will include a flea market with 686 booths of antiques, arts and crafts, household items, jewelry and tools. There will also be a carnival and a child-care section.

The Sparta Sky Jumpers will be performing at 2 p.m. Saturday and mothers will receive free gifts such as perfume, plants and candy on Sunday.

The two winners of the Mother's Day contest will also be announced at 2 p.m. Sunday.

UNIVERSITY 4 457-6757 UNIVERSITY MALL ADULTS \$2.75 STUDENTS & SR. CITIZENS WITH AMC CARD \$2.25 TWI-LITE SHOW \$ 1.75 <small>(SPECIAL ENTERTAINMENTS BY LICENSED FULL-TIME EMPLOYEES ONLY)</small>	
Walt Disney's Lady & Tramp Today: (5:15 to 8:15) 7:45	GEORGE C. SCOTT THE CHANGELING Today: (5:30 to 8:15) 8:00
LOVE at First Bite LAST 2 DAYS Today: (5:45 to 8:15) 8:15	Little Darlings FINAL 2 DAYS Today: (6:00 to 8:15) 8:30

FLIGHT RESTAURANT

WILL BE OPEN AT NIGHT

FRIDAY & SATURDAY NIGHTS OF GRADUATION WEEKEND
(May 16 & 17)

MAKE YOUR RESERVATIONS NOW!

549-8522

VARSITY 02
DOMESTIC PERSONALITY & ALTRUISTIC

Academy Award Winner

2:00 PM Show 11:30 Shows Daily 2:00 7:30

2:00 PM Show 11:30 Shows Daily 2:00 7:30

SALUKI 02
DOMESTIC PERSONALITY & ALTRUISTIC

ENDS SOON

5:00 pm Show 11:50 Weekdays 5:00 7:15 9:30

5:00 PM Show 11:50 Weekdays 5:00 7:15 9:30

Ahmed's Fantastic Falafil Factory

the 9015 Bldg.

Original Home of the Falafil

Lunch Special 11-3p.m.

Polish Sausage, fries and a Coke \$1.25

FALAFIL

whole wheat with sour cream

Reg Price \$1.49 Anytime **99c**

Present Coupon For All Specials

25¢ Off on all sandwiches

Offer not valid on weekly specials

Hours: 10:30a.m.-3a.m. Min. Purchase \$1.75

600 S. Ill.

THE REAL GATSBY'S BAR

Happy Hour 11-6

Tanqueray \$1.00

free peanuts and popcorn

Sought

No Cover

Billiards Parlour Special

Jack Daniels 75¢

A MASTERPIECE OF MODERN HORROR

A STANLEY KUBRICK FILM

STARRING JACK NICHOLSON SHELLEY DUVALL "THE SHINING"

WITH SCATMAN CROTHERS, DANNY LLOYD STEPHEN KING

BASED ON THE NOVEL BY STEPHEN KING

SCREENPLAY BY STANLEY KUBRICK & DIANE JOHNSON

PRODUCED AND DIRECTED BY STANLEY KUBRICK

EXECUTIVE PRODUCER JAN HARLAN

PRODUCED IN ASSOCIATION WITH THE PRODUCER CIRCLE CO.

R RESTRICTED UNDER 17 REQUIRES ACCOMPANYING PARENT OR GUARDIAN

WORLD PREMIERE MAY 23
 NEW YORK and LOS ANGELES
 AND FROM JUNE 13
 AT A THEATRE NEAR YOU

Come look over what's better at Kroger

ADVERTISED ITEM POLICY
 Each of these advertised items is reported to be readily available for sale in each Kroger Store. Manager is specific as to the use of this ad. If an item out of an advertised item is sold after you purchase a comparable item, other available, reflecting the same savings or a savings which will permit you to purchase the advertised item at the advertised price within 30 days.

Ad effective thru Saturday Night, May 18, 1980.

SILVER PLATTER WHOLE BOSTON BUTT SLICED INTO **PORK STEAKS** **78¢** lb.

SLICED **COUNTRY STYLE BACON** **99¢** lb.

SILVER CUT **CENTER CUT PORK STEAK** **98¢** lb.
HOT OR MILD HYGRADE PORK SAUSAGE **79¢** lb.
OSCAR MAYER TINY LINKS **\$1.99** lb.

OSCAR MAYER **REGULAR OR BEEF LEAN & TASTY BREAKFAST STRIPS** **\$1.39** 12-oz. Pkg.
10-12 LB. AVG HONEYSUCKLE TURKEYS **79¢** lb.
TYSON FAMILY PACK FRYER LEGS, THIGHS OR DRUMSTICKS **99¢** lb.

HUNTER FRONTIER **WHOLE BONELESS HAM** **\$1.39** lb. SLICED FREE!

U.S. CHOICE **BEEF CENTER CUT ROUND STEAK** **\$2.98** lb.
 U.S. CHOICE **H-TOP SIRLOIN STEAK** **\$2.78** lb.
 U.S. CHOICE **BEEF TAIL-LESS T-BONE STEAK** **\$3.28** lb.

ANY SIZE PKG. **FRESH GROUND BEEF** **\$1.58** lb.

WILSON CORN KING **WHOLE BONELESS HAM** **\$1.39** lb.

HYGRADE (BEEF LB. \$1.79) **BALL PARK FRIGER BRAUNSCHWEIGER** **\$1.49** lb.
CHAMP STYLE KROGER BRAUNSCHWEIGER **69¢** lb.
CHAMP STYLE KROGER BOLOGNA **88¢** lb.
FRESH PACIFIC SNAPPER FILLETS **\$1.99** lb.

U.S.D.A. GRADE A **FRESH WHOLE FRYERS** **58¢** lb.

Serving you comes First in the Kroger Garden Kroger takes a special pride in every item we sell. We'll be happy to help you with your selection, and when you've made your choice, we'll weigh them with a smile.

FRESH FLORIDA "IN MUSK" **SWEET CORN** **14¢** 5 FOR 99¢

CALIFORNIA **STRAW-BERRIES** **\$1.19** 12-oz. Pkg.

CALIFORNIA **HEAD LETTUCE** **57¢** 12-oz. Pkg.

NEW 8 SIZE **RED POTATOES** **25¢** lb.
SHIPPERS FRESH FLOUNDER GREEN BEANS **49¢** lb.
FRESH TENDER ASPARAGUS **99¢** lb.

U.S. NO. 1 **RUSSET POTATOES** **\$1.98** 20-LB. BAG

RED GRAPES **99¢** lb.

FOR MOM ON MOTHER'S DAY
BEAUTIFUL ASSORTED BUNDS **\$4.98**
LOVELY ASSORTED BUNDS **\$3.28**
FLOREST QUALITY AFRICAN VIOLETS **\$1.88**
EXTRA LARGE HANGING BOSTON PEARL **\$11.88**

CALIFORNIA **SEEDLESS NAVAL ORANGES** **14¢** 113 SIZE

Springdale **Homogenized Milk** **\$1.79** gal.

KROGER GRADE A **LARGE EGGS** **59¢** doz.
MEDIUM EGGS **49¢** doz.

Dr. Pepper **8 16-oz. Btl.** **\$1.39**

SPOTLIGHT **BEAN COFFEE** **\$2.79** 1-LB. 15.5-oz. 11.8-oz. 12.7-oz.

Dairy Delights
KROGER SMALL OR LARGE CURD COTTAGE CHEESE **\$1.29** 24-oz. Pkg.
KROGER SOUR CREAM OR SOUR CREAM BUNS **2 29-oz. Cans** **99¢**
YUAN TOUGHENING OTC'S IMPERIAL **3 2-oz. Pkg.** **\$1.00**
KROGER SHACK CHICKEN **4 2-oz. Pkg.** **73¢**

Frozen Favorites
COUNTRY CLUB ICE CREAM **\$1.18** 12-oz. Pkg.
FREZZER PLATTER ICE CREAM SANDWICHES OR ICE CREAM BARS **\$1.49** 12-oz. Pkg.
KROGER 4-PACK UNSWEETENED ORANGE JUICE **2 2-oz. Cans** **\$2.99**
SAUSAGE OR PEPPERONI JOHN'S PIZZA **1 17-oz. Pkg.** **\$1.19**

Bakery Buys
BLACK FOREST OR BUTTERCRUST MULTI-GRAIN KROGER BREAD **2 24-oz. Loaves** **\$1.29**
KROGER BUTTERMILK SANDWICH BREAD **2 24-oz. Loaves** **\$1.00**
KROGER ENGLISH OR SOUR DOUGH SHIPPINGS **2 12-oz. Pkg.** **\$1.00**
KROGER SHACK CHICKEN **4 2-oz. Pkg.** **\$1.00**

Store Hours
Mon - Sat Open 24 Hours
Sun - 9am-7pm

SOOPER COST CUTTERS Warehouse Prices In A Complete, Friendly Food Store

Here are just a few of the hundreds of everyday Sooper Cost Cutter prices at Kroger... A complete list is available at the store.

REGULAR OR DIP COUNTRY OVEN POTATO CHIPS **59¢** 4 Oz. Bag

VIC PAC EMBASSY COFFEE **\$4.69** 12-oz. Can

WARRANTY GROUND BLACK PEPPER **59¢** 4 Oz. Can

STEAK SAUCE **\$1.25** 7 Oz. Can

AVONDALE ROBBIE SPREAD **69¢** 4 Oz. Can

SUN GOLD SALTINE **43¢** 16-oz. Can

KROGER GELATIN **19¢** 1.5 Oz. Can

EMBASSY MAYONNAISE **\$1.19** 12 Oz. Can

AVONDALE POWDERED DRINK MIX **99¢** 7.4 Oz. Can

AVONDALE SHORTENING **\$1.19** 12 Oz. Can

EMBASSY INSTANT TEA **\$1.29** 1 Oz. Can

AVONDALE POWDERED DRINK MIX **99¢** 7.4 Oz. Can

AVONDALE CATSUP **59¢** 12 Oz. Btl.

Cost Cutter Bonus Buys

PAPER HI DRI TOWELS **2 24-oz. Pkg.** **\$1.00**

131 OFF LABEL DISH DETERGENT **22-oz. Pkg.** **\$1.00**

JOT LUMINO **60-Ct. Pkg.** **\$2.69**

251 OFF LABEL BORDONE **6-oz. Pkg.** **\$3.39**

INSTANT COFFEE **15-oz. Pkg.** **\$3.39**

BLACKWELL HOUSE MINI RAVIOLI OR ROLLER COASTERS **15-oz. Can** **69¢**

704 OFF LABEL FAMILY SIZE TIDE DETERGENT **171-oz. Pkg.** **\$5.19**

30¢ OFF **HEINZ BABY FOOD**

20¢ OFF **DISHWASHER DETERGENT**

27¢ OFF **DIAL FAMILY SOAP**

15¢ OFF **KROGER MAYONNAISE**

\$1.10 OFF **VITAMINS**

\$1.10 OFF **MAX PAX COFFEE**

\$1.00 **KAL KAN**

25¢ OFF **DRESSINGS**

Thompson Point government faces problem of student involvement

By Greg Walsh
Student Writer

Student government at Thompson Point faces a problem common to many student governments—student unwillingness to get involved in activities which could benefit them, said Mark Hameister, president of the Thompson Point Executive Council (TPEC).

TPEC is comprised of presidents from all residence halls at Thompson Point and a representative from the Cultural Educational Activities Council (CEAC) and the Social Recreational Educational Council (SRAC).

Hameister, a sophomore in law enforcement, has lived at Thompson Point for two years.

"We have to go on what these 15 people on TPEC believe we need. But there are another 1,500 TPEC never hears from," he said.

"No one is interested," Hameister said. "Students don't think they have an effect on the university."

Hameister said that is because students do not see immediate results of what TPEC does. He said it takes at least a week after a problem begins to inform the university. And even then, there are no immediate results.

"This university is just a big maze of red tape. If you can find the right maze to get through, you're all set," he said.

For example, Hameister said, the biggest complaint this year concerned the installation of heating and air conditioning units in all Thompson Point halls.

Most of the complaints were

about units blocking the hallways and old parts lying in the hall, said Hameister. This made it dangerous for residents walking in the halls and hard for disabled residents in wheelchairs to move freely, he said.

Hameister said he spoke with Sam Rinella, director of university housing, and Bruce Swinburne, vice president of student affairs, about the complaints. Both said their hands were tied because the workers are not employed by the university, Hameister said.

TPEC is now drafting an official letter of its "discontent" with the workers and the company installing the units, Hameister said. A copy of the letter will be sent to the chancellor, the SIU president, Swinburne and Rinella.

TPEC has been fighting internal problems as well as university "red tape," Hameister said.

TPEC, Hameister said, was originally allocated \$3,000 from student housing fees. A few weeks after TPEC finished its fall budget, however, it received a \$1,500 bill for new signs placed in front of Thompson Point halls the year before.

This was followed by another \$1,500 bill for renovations done to the Lentz Hall sound room, also done the year before.

The previous council should have allocated funds for the bills, but failed to do so, Hameister said.

In addition, the TPEC secretary quit, and three student senators representing Thompson Point on the Undergraduate Student

Organization resigned during the fall semester, leaving TPEC with virtually no input to the USO.

Despite these setbacks, Hameister said TPEC has attempted to provide activities for residents of Thompson Point. A trip to Six Flags in St. Louis, sponsored by East Campus Programming Board, a cartoon festival and a bridal fair have been sponsored by TPEC, CEAC or SRAC during spring.

Beautiful People Studio

Southgate Shopping Ctr.

549-2833

Permanent Wave Sale

\$25⁰⁰ includes everything
May 5 thru May 17

Valid with staff stylists only

ADAMS RIB

549-5222

Introducing
our beef shop.

BEEF PLATE French Fried U.S. Choice Roast Beef \$1.49	BOSTON PLATE Beef Sandwich Baked Beans \$1.75	COUNTRY PLATE Beef Sandwich Coleslaw Fries \$2.00
SPACK PLATE Beef Sandwich French Fries Coke Size \$2.10	TARTY PLATE Beef Sandwich Corn Mushrooms \$2.15	MIXED PLATE Beef Sandwich 1 pc. Chicken French Fries \$2.79

Buy one. Get one 1/2 price.

Buy a Beef Sandwich or any other of our regular priced food per person and receive a free

side salad with regular only. This offer good only on

the specified combination with other offers.

coupons do not double.

Brown's Chicken
It tastes better.

1000 Main Phone 451-3915

10pm Mon-Thurs • 11pm Fri-Sat • 12pm Sun

Saturday 11pm Sun-Holiday

Coupon Expires 5/1/80

Campus Briefs

The Women's Center training program for Children's Volunteers will be held May 13 at 1 p.m. and May 14 at 6 p.m. at the Women's Center. Call Jeanne at 529-2324.

All CSBO Minority members are asked to attend the Minority Caucus meeting on May 17 in Centralia. Call Janet at 453-4381 or Lynitra at 457-8333.

May graduates will be honored at a banquet at 7 p.m. May 16 in Student Center Ballrooms A and B. Tickets, which are \$7, are available at the Student Center Ticket Office.

The University Choir, Chorus and Symphony will perform J.S. Bach's "Mass in B Minor" at 8 p.m. Thursday in Shryock Auditorium. Admission is free.

Mother's Day Buffet

May 11 11:00 A.M. to 2:00 P.M.

Salad Bar \$1.50
Main Course \$2.50
Beverages \$1.00
Baked Apples \$1.00

Bathrooms C & D Student Center

Tickets Available at Student Center
Central Ticket Office

Menu

- Cabbage and Yogurt
- Cheese-Pineapple Lemon Jello Mold
- Fresh Fruit Salad
- East Indian Salad Special
- Asparagus
- Catons and White Grapes
- Mashed Potatoes and gravy
- Noodle Cheese Kugel
- Creole Jambalaya
- Carved Steamship Round of Beef
- Fried Chicken
- Eye Rolls
- Marble Loaf
- Cornbread
- Carrot Pudding With Whipped Cream
- Strawberry Short Cake
- Chocolate Layer Cake with Chocolate Icing

MIRACLES STILL HAPPEN

... because Jesus lives!

hear...

Dr. DONALD NORTHRUP

- Dr. Northrup spent 17 years in South Africa as a missionary director
- He has toured over 43 different countries
- Dr. Northrup has appeared on Canadian television and on U.S. television programs such as The PTL CLUB and The 700 CLUB
- Regular tours on major University Campuses
- Featured speaker at Faith-Centered Businessmen's Fellowship

... He describes himself as an ordinary man who has seen extraordinary events, supernatural phenomenon, miraculous things that let us know that we are living in the most exciting time in our earth's history.

Tuesday, May 6 & Wednesday, May 7

7:00p.m. nightly

Student Center Auditorium

Miracle Healing Services that you will experience

For more information, call the Maranatha Christian Center, 529-3711

---IT'S AFTER MAY 1 NOW WHAT???

"Is it too late to apply for 80-81 financial aid?"

SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA

The answer is: No, its not too late! May 1 was the priority date for the mailing of financial aid applications to assure full consideration and funding of aid requests from all available aid categories. Applications mailed after May 1 will be processed on a time-available and a fund-available basis. However, the financial aid package combinations offered to applicants who mailed the FFS after May 1 may be different, and in some cases less attractive, than those offered to before May 1 applicants. The difference is due to the limited aid funds in the National Direct Student Loan (NDSL), Supplemental Educational Opportunity Grant (SEOG), and Student to Student Grant (STS) aid categories. Adequate funds should continue to be available for Basic Grant, College Work Study, Illinois State Scholarship, and Guaranteed Loans.

SWFA SWFA SWFA SWFA SWFA SWFA, SWFA SWFA SWFA SWFA SWFA SWFA-SWFA

SUMMER SESSION 1980

Projected Financial Assistance Opportunities

The following is a general summary of anticipated aid opportunities for the Summer Session. For additional information, please call or make an appointment with your financial aid team counselor at Student Work & Financial Assistance. (453-4334 for appointments).

1) Student Work Program

- All students seeking summer employment on campus must have an ACT Family Financial Statement (FFS) on file in SWFA Office.
- Students need not be enrolled Summer Session in order to be eligible to work provided they were registered and eligible to work Spring '80 semester or are pre-registered and eligible to work the coming Fall '80 semester.
- Students employed on the College Work Study program for Summer session must be enrolled for six semester hours. To learn if you are on College Work Study funds, please call or stop by your financial aid team for further clarification.

2) Guaranteed Student Loans

- For Summer Session only - the application submission deadline is June 20, 1980.
- All Guaranteed Loan applications are subject to regular academic classification and enrollment requirements.

3) Basic Educational Opportunity Grants

Students who are approved for a BEOG and did not receive their grant as a full-time student both Fall 79 and Spring 80 may be eligible for a Summer BEOG.

- The deadline for SER submission for students enrolled last Fall and/or Spring Semester is May 16, 1980. All students who received checks either Fall or Spring have submitted their SER in time for a Summer BEOG.

b. The deadline date for SER submission for students not enrolled Fall or Spring is June 30, 1980.

c. Students are required to be enrolled a minimum of six semester hours, to be eligible for a Summer BEOG.

d. Summer Award amounts will be based on annual award less Fall and Spring awards. BEOG eligibility index and hours enrolled.

4) National Direct Student Loan

a. NDSL loans will be approved for those students who received NDSL Loans Fall or Spring 1979-1980 and require the funding to complete their degree. A letter from your chief academic advisor may be required for confirmation.

b. The maximum Loan amounts for Undergraduates will be \$350. For Graduates the maximum amount will be \$700.

5) Supplemental Educational Opportunity Grants

a. Students are required to be enrolled a minimum of six semester hours.

b. Summer Award amounts will range from \$100 to \$600.

c. Eligibility requirements include having a 1979-1980 ACT Family Financial Statement (FFS) on file and high financial need.

NOTE:

First cycle Summer aid checks will be available at the Bursar's Monday, June 9, 1980 for all aid recipients pre-registered and all aid applications and award letters submitted prior to Wednesday May 28, 1980.

END OF SEMESTER REPORT

Financial Aid Update Spring 80

The final cycle of aid checks to be available during Spring '80 are now available at the Bursar's Office for the following aid categories:

a. Spring '80 BEOG - for all applications with SER submitted without correction or validation requirement prior to April 25, 1980.

b. Spring '80 BEOG - for all students with an hours adjustment processed between March 1 and April 25, 1980.

c. Spring '80 National Direct Student Loan, Supplemental Educational Opportunity Grant, Student to Student Grant: for all students with Financial Aid Award Letters submitted and certified by May 2, 1980.

Subsequent aid check cycles will be conducted during break period and should be available prior to the beginning of Summer Session upon proper verification of eligibility at the Bursar's Office.

Note:

All aid checks written May 1 or before and not picked up at the Bursar's Office by May 16 will be cancelled.

---- IF YOU HAVEN'T APPLIED YET DO IT NOW!!!! ----

SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA SWFA

Paid for by the Office of Student Work & Financial Assistance

Board urges financial aid reform, equal opportunity agency creation

By Chuck Hempstead
Staff Writer

Following two years of study, the 22-member Sloan Commission has announced recommendations for cooperation between the government and the nation's colleges and universities.

Two of the most important suggestions, according to Commission Chairman Louis Cabot, are the creation of a single federal agency to monitor equal opportunity laws currently enforced by eight separate agencies and the reform of federal financial aid programs "to ensure that grants are reserved for poor students, while loans are used to widen choices of institutions by students and families of all incomes."

SJU Chancellor Kenneth Shaw said that what bothered him about the Sloan Commission report was the recommendation to establish task forces to review programs at public institutions to insure ac-

countability and recommend termination of non-productive programs.

"I found an anomaly between reviewing public schools and not reviewing private schools when they recommend giving public dollars to private schools," Shaw said. "It's not logical."

Another finding of the report reads "Academics have been pioneers in calling for change in other social institutions, but have not always been ahead of society in changing their own."

Shaw said, "The first part is true. We're supposed to analyze society. The second part is a generalization that is not necessarily true. This campus has seen great change in the last ten years, especially during the Brandt-Horton administration."

The commission, financed by the Alfred P. Sloan Foundation of New York, endorses "funding for academic research (to) incorporate a modest degree of long-term real growth, and that

procedures protect the research enterprise from fluctuations in funding levels from year to year."

To facilitate research, the report recommends, \$100 million should be allocated for 1,000 National Post-Doctoral

Research Fellowships. An additional \$50 million would be divided annually between the National Science Foundation and the National Institutes of Health to update university research laboratories and equipment.

Regarding the Basic Educational Opportunity Grant Program, the report recommends that appropriations be large enough that every eligible student can receive the full amount of the award, and that Congress adjust the maximum award to reflect changes in the consumer price index. Students should contribute at least \$500 a year toward their education, the commission reported.

Tonights Special
All you can eat!
Mexican Nite
\$4.95
Includes Taco salad or chili, tamales, tacos, enchiladas and burrito
Margaritas \$1.00
917 Chestnut, Murphysboro 684-3470

SJU EMPLOYEES CREDIT UNION
Introduces the CLASS of Share CERTIFICATES
10.915% \$5,000 minimum on Class Certificates-six month certificate Based on weekly rate through May 7, 1980
SJU EMPLOYEES CREDIT UNION
457-3595
1217 W. Main St.
Carbondale, IL 62901

Stolen articles found in dorm room; Wilson Hall roommates arrested

By Leanne Waxman
Staff Writer

Two Wilson Hall roommates were arrested recently after stolen property from four of seven burglaries at that off-campus residence hall was recovered in their dormitory room, police said.

Gaylor F. Gray, 19, a freshman in general studies, and Angelo J. Pierce, 19, a freshman in liberal arts, were arrested last Friday after a student resident assistant, who was conducting a routine room check, noticed a color television set that had been reported stolen by another Wilson Hall resident.

Wilson Hall is a University freshman-approved residence hall located at 1101 S. Wall St. The SRA reported the incident to police. According to

Carbondale Police Lt. Jerry Reno, when police were given permission by Pierce to enter the room they found stereo equipment, calculators, mens' jewelry, bicycle parts, and a TV antenna that had been reported stolen by Wilson Hall residents over the last month.

Both men were charged with possession of stolen property Monday in Jackson County Circuit Court. Bond was set at \$1,500 but both were housed in the Jackson County Jail Tuesday afternoon pending \$100 bail. Gray and Pierce will be represented by public defenders and a preliminary hearing is scheduled for May 22 at 11 a.m.

Although several of the recovered items have already been identified by Wilson Hall residents, police are holding most of the recovered property

pending identification by owners, Reno said.

The men have been charged with a class III felony, a charge that carries a sentence of two to five years or probation, according to a spokeswoman for the Jackson County State's Attorneys office.

Guys & Gals
HAIRSTYLES
Eileen's
Introduces...
A NO FRILLS HAIRSTYLE
(shampoo or blow dry not included)
for only \$8.00
549-8222 815 1/2 S. Ill.

MALIBU VILLAGE
Two Locations:
1000 E. Park & Rt. 51 South
NOW TAKING SUMMER AND FALL CONTRACTS
9 month & 1 year leases
•No utility deposit at South location
•Near campus
•Air conditioned
•Clean and quiet surroundings
•Natural gas at South location
Sorry No Pets
For Further Info Call:
457-8383

Learn to Spaghetti
at Pizza Inn
all you can eat
\$1.99
5:00 p.m. to 9:00 p.m. Wednesday
You'll be glad you tried Pizza Inn's great tasting Spaghetti, with our thick, rich, meat sauce, and long tender noodles - and tasty garlic bread.
You can learn to Spaghetti to your satisfaction at Pizza Inn.
Pizza Inn.
CARBONDALE ... 457-3358 HERRIN ... 942-3124
WEST FRANKFORD 932-3173 MURPHYSBORO 687-3414

HANGAR 9
presents
Arrow Memphis
plus
60¢ Busch Bottles
40¢ Drafts

**national's
Meat
Pricing
Policy**

LOW PRICES ARE SPREAD
OVER ALL MEATS EVERY
DAY OF THE WEEK. EVERY
WEEK OF THE YEAR...PRICES
CHANGE ONLY WHEN
NECESSARY DUE TO
MARKET CONDITIONS.

STORE HOURS

Monday thru
Saturday
8 a.m. - 10 p.m.

Sunday
8 a.m. - 8 p.m.

**NATIONAL REDUCES
EVERYDAY PRICES
ON U.S.D.A. CHOICE
BEEF, PORK & POULTRY**

**10¢ TO 40¢
Lb.**

REDUCED FRESH MEAT PRICE!
U.S.D.A. GOVT INSPECTED FARM FRESH
Whole Fryers
49¢
Lb.

WAS \$57 Lb.
REDUCED 40¢ Lb.

REDUCED FRESH MEAT PRICE!
U.S.D.A. CHOICE 1ST CUT
Round Steak
\$2.29
Lb.

WAS \$2.69 Lb.
REDUCED 40¢ Lb.

REDUCED FRESH MEAT PRICE!
WHOLE PORK BUTTS SLICED INTO
Pork Steaks
89¢
Lb.

WAS \$1.19 Lb.
REDUCED 30¢ Lb.

REDUCED FRESH MEAT PRICE!
UNITS OF 4 LBS OR MORE REGULAR
Ground Beef
\$1.39
Lb.

WAS \$1.59 Lb.
REDUCED 20¢ Lb.

REDUCED FRESH MEAT PRICE!
U.S.D.A. CHOICE
Cube Steaks
\$2.39
Lb.

WAS \$2.59 Lb.
REDUCED 20¢ Lb.

REDUCED FRESH MEAT PRICE!
U.S.D.A. CHOICE BONELESS
Beef Stew
\$1.69
Lb.

WAS \$1.98 Lb.
REDUCED 29¢ Lb.

UNITS OF 2 LBS OR MORE

REDUCED FRESH MEAT PRICE!
U.S.D.A. CHOICE BLADE CUT
Chuck Steaks
\$1.48
Lb.

WAS \$1.78 Lb.
REDUCED 30¢ Lb.

REDUCED FRESH MEAT PRICE!
MIXED RIB LOIN FIRST CUTS + LOIN
Pork Chops
\$1.29
Lb.

WAS \$1.59 Lb.
REDUCED 30¢ Lb.

MORE THAN THE PRICE IS RIGHT...and the Price is Right!

SUPER SPECIAL
Green Giant Niblets Corn
\$1.00
12-oz. Cans

WAS \$1.00
and the Price is Right!

SUPER SPECIAL
Tab. of Coca-Cola
\$1.19
PACK 16-oz. Bottles PLUS ONYX

WAS \$1.79
and the Price is Right!

SUPER SPECIAL
ALL FLAVORS Pevely Ice Cream
\$1.29
Half Gallon

WAS \$1.99
and the Price is Right!

SUPER SPECIAL
DANA BROWN Safari Coffee
\$4.99
2-Lb. Can

WAS \$6.19
and the Price is Right!

MORE REDUCED BEEF, PORK & POULTRY PRICES INSIDE

NATIONAL'S REDUCED EVERY DAY U.S.D.A. CHOICE BEEF, PORK &

STORE HOURS
Monday thru Saturday
8 a.m. - 10 p.m.
Sunday
8 a.m. - 8 p.m.

NOTICE
If any of the advertised items are not available during the period covered by this National Super Market Ad Advertisement you are entitled to a similar product of equal or better quality as a substitute for the advertised price or better price or at your option you may have a Rain Check, or the cash for the advertised product at a later time at the advertised price. The WAS Prices in this advertisement refer to the Last Regular Price Before the Price Shown. Become Effective. NOTE: Regular Prices Are Not Shown on Super Specials.

Reduced 30^{lb} WAS \$1.19 WHOLE PORK BUTTS Sliced into Pork Steaks Lb. 89^c	Reduced 10^{lb} WAS \$2.59 U.S.D.A. CHOICE TENDER JUICY Sirloin Steak Lb. 2.49	Reduced 40^{lb} WAS \$2.69 U.S.D.A. CHOICE TENDER JUICY Round Steak Lb. 2.29	Reduced 30^{lb} WAS \$1.78 U.S.D.A. CHOICE BLAZE CUT CHUCK ROAST OR Chuck Steaks Lb. 1.48	Reduced WAS \$1.59 MIXED FIRST CUT Pork L Lb. 1.49
Hygrade Broomcheniger Lb. 79^c	Hygrade Bellman All Meat Franks Lb. 1.59	Franks All Beef Franks Lb. 1.98	Franks All Meat Hot Dogs 12 oz Pkg 1.09	Franks R. B. Rice's Sliced Bacon
Reduced 20^{lb} WAS \$2.59 U.S.D.A. CHOICE TENDER JUICY Cube Steaks Lb. 2.39	Reduced 20^{lb} WAS \$2.59 U.S.D.A. CHOICE TENDER JUICY Rib Steaks Lb. 2.39	Reduced 41^{lb} WAS \$3.39 U.S.D.A. CHOICE TENDER JUICY T-Bone Steak Lb. 2.98	Reduced 20^{lb} WAS \$1.79 U.S.D.A. CHOICE & 7TH RIB STANDING Rib Roast Lb. 1.59	Reduced WAS \$1.19 U.S.D.A. CHOICE TENDER JUICY Legs & Lb. 99^c
EVERY DAY PRICE 1/2 lb. Smoked Whittings Lb. 98^c	EVERY DAY PRICE 1/2 lb. Pork Tenderloin Steaks Lb. 3.09	EVERY DAY PRICE 1/2 lb. U.S.D.A. CHOICE TENDER JUICY Sirloin Tip Roast Lb. 2.29	EVERY DAY PRICE 1/2 lb. U.S.D.A. CHOICE TENDER JUICY Cut-Up Fryers Lb. 59^c	EVERY DAY PRICE 1/2 lb. U.S.D.A. CHOICE TENDER JUICY Arm Roast Lb. 99^c
Super Special WAS \$1.59 Lb. Vac Pac 1.39 Mayreze Sliced Bacon	Super Special WAS \$1.98 Lb. 1.89 Oscar Mayer Fresh Breakfast Pork Links	Reduced 20^{lb} WAS \$1.49 Lb. 1.29 Tenderloin Country-Style Spare Ribs	Reduced 10^{lb} WAS 89 ^c Lb. 79^c Fully Cured Select Portion Shank Ham	Reduced 21^{lb} WAS \$3.19 Lb. 2.98 U.S.D.A. CHOICE Tender Flavorful Club Steaks

Super Special
 1/2 lb. Soda, or
 Coca-Cola
 WAS \$1.19
8.59
 PACK
 16-oz.
 Bottles
 NO COUPON NEEDED
 and the Price is Right!

Super Special
 Dana Brown's
 Safari
 Coffee
 WAS \$4.99
4.99
 2-Lb.
 Can
 WITH COUPON BELOW
 AND THE PRICE IS RIGHT!

MORE Savings ON Generic (Plain Label) Foods

- GENERIC Shortening 42-oz Can 1.79
- GENERIC Catsup 32-oz 69
- GENERIC GREEN PEAS OR Green Beans 18-oz Can 25
- GENERIC Applesauce 11-oz Can 33
- GENERIC Mustard 24-oz Jar 59
- GENERIC Napkins 300-ct Pkg 1.29
- GENERIC Peanut Butter 18-oz Jar 79
- GENERIC B-B-Q Sauce 18-oz Jar 59
- GENERIC Salad Oil 38-oz Btl 1.49
- GENERIC Trash Bags 20-ct Pkg 1.79
- GENERIC Paper Towels Large Roll 49
- GENERIC Long Spaghetti 32-oz Can 79
- GENERIC NON DAIRY Coffee Creamer 18-oz Jar 99
- GENERIC Grape Jelly 32-oz Jar 79
- GENERIC Household Bleach 178-oz Bot 59
- GENERIC CREAM OR WHOLE Golden Corn 4-oz Can 25

Super Special	WHITE OR ASSORTED COLORS White Cloud Tissue	4 Roll Pack	99^c
Super Special	EASY TO FIX Kraft Dinner	3 7.3-oz Pkgs	1.00
Super Special	WHITE OR ASSORTED COLORS Kleenex Facial	3 200-ct Boxes	1.99
Super Special	CREAM OR WHOLE GOLDEN Green Giant Corn	3 17-oz Cans	1.00
Super Special	SUNSHINE Hi-Ho Crackers	16-oz Bonus Pack	79^c
Super Special	Creamy Cucumber Dressing	16-oz Jar	1.39
EVERY DAY PRICE	25¢ OFF! Downy Softener	64-oz Box	1.94
Super Special	HIGHLY UNSATURATED Crisco Oil	48-oz Botl	2.69

FOR QUALITY, VA National's Pro

DELICIOUS DRISCOLL Strawberries
 3^{1/2} Pint Pack **1.79**

DAWN-DEW FRESH Green Beans
 FRESH TENDER
 DELICATE SPEARS
Fresh Asparagus
 FRESH DARK-GREEN
Zucchini Squash

National Coupon
 Worth 10^c

GREEN PEPPERS 3 for 89^c
CRISP CUCUMBERS 5 for 1.00
GREEN ONIONS 3 for 69^c
RED RADISHES 3 for 89^c
SALAD TOMATOES 5 Pack 59^c
DELICIOUS AVOCADOS 2 for 1.00
CRISP CELERY Each 59^c

Worth 10^c

Worth 25^c

Worth 50^c

Worth 25^c

Worth 25^c

National Coupon
 Worth 10^c
 When You Purchase A 1/2 Ounce Box
National Potato Chips
 WAS 99^c
99^c

National Coupon
 Worth 25^c
 Dana Brown's
Safari Coffee
 2-Lb Can
 WAS \$4.99
4.99

Vendor Coupon
 Worth 25^c
Kal Kan
 WAS 59^c
59^c

EVERY DAY PRICE
Miracle Whip
 32-oz Jar **1.39**

EVERY DAY PRICE
Star-Kist Tuna
 14-oz Can **1.19**

EVERY DAY PRICE
Deliciously Life Purely Low Fat Milk
 1-gal. Gal **1.49**

EVERY DAY PRICE
Purley Better
 14-oz Roll **1.19**

National Coupon
 Worth 50^c
 When You Purchase A 6-oz Squeeze Pack
National Orange Juice
 WAS \$2.99
2.99

National Coupon
 Worth 25^c
 When You Purchase A 2 1/2 Lb Bag
Kingsford Charcoal
 WAS \$3.99
3.99

National Coupon
 Worth 25^c
 When You Purchase A 1/2 Pound Can
Natural Grain Bread
 WAS 99^c
99^c

EVERY DAY PRICE
Purina Dog Chow
 25-lb Bag **7.19**

EVERY DAY PRICE
ALL FLAVOR MILK
 48-oz Can **79^c**

DAY PRICES ON MEAT AND POULTRY, SAVE 10¢ TO 40¢ Lb.

Reduced 30¢ Lb. Pork Chops Lb. \$1.29	Reduced 19¢ Lb. U.S.D.A. CHOICE Rib Eye Steaks Lb. \$4.79	Reduced 20¢ Lb. FARM FRESH WHOLE Fryer Breast Lb. \$1.19	Reduced 20¢ Lb. UNITS OF 4 LBS OR MORE REGULAR Ground Beef Lb. \$1.39	Reduced 6¢ Lb. U.S.D.A. GOVT INSPECTED FARM FRESH Whole Fryers Lb. 49¢
Reduced 21¢ Lb. Pork Thighs Lb. \$1.89	Super Special PORK RICE & WHOLE HOG Pork Sausage 1-Lb. Pkg. \$1.39	Reduced 29¢ Lb. UNITS OF 2 LBS OR MORE BONELESS Beef Stew Lb. \$1.69	Reduced 30¢ Lb. TENDER LEAN CENTER CUT RIB Pork Chops Lb. \$1.59	Reduced 20¢ Lb. BONELESS ROLLED Pork Butt Lb. \$1.59
Reduced 20¢ Lb. Pork Loin Lb. \$1.09	Reduced 10¢ Lb. 3 LBS OR MORE FRESH TENDER Pork Steaks Lb. \$1.09	Reduced 20¢ Lb. OSCAR MAYER Sliced Bacon Lb. \$1.59	Super Special OSCAR MAYER ALL MEAT Wieners 1-Lb. Pkg. \$1.59	Super Special Krey Carvermaster FULLY COOKED WHOLE Boneless Hams Lb. \$1.39

NATIONAL REDUCED MEAT PRICES IN OUR MEAT DEPARTMENTS
10¢ Lb. TO 40¢ Lb.

national's Meat Pricing Policy

LOW PRICES ARE SPREAD OVER ALL MEATS EVERY DAY OF THE WEEK. EVERY WEEK OF THE YEAR. PRICES CHANGE ONLY WHEN NECESSARY DUE TO MARKET CONDITIONS.

MAYROSE ALL MEAT Sliced Bologna	12-oz. Pkg.	98¢
MAYROSE All Meat Wieners	12-oz. Pkg.	98¢
KREY'S Pure Pork Sausage	1-Lb. Bag	98¢
KREY'S BY THE PIECE All Meat Bologna	Lb.	98¢
ARMOUR VAC PAK Sliced Bacon	12-oz. Pkg.	98¢
ARMOUR ECKRICH ALL MEAT Smoked Sausage	12-oz. Pkg.	\$2.29
POLSKA OR BEEF SAUSAGE	Lb.	\$1.59
ALL WHITE FISH Fillet Of Turbot		\$1.59

VARIETY AND FRESHNESS Produce is the Best!

VINE-RIPENED LUSCIOUS Cantaloupe Lb. 99¢	LUSCIOUS RED-RIPE Watermelon Lb. 19¢
---	---

GIVE HER A GIFT OF FRESH FLOWERS

BEAUTIFUL CORSAGE Each	\$1.98
ASSORTED LARGE MUMS 4 Inch Pot	\$4.98
GERANIUMS IN BLOOM 4 Inch Pot	\$1.49

REMEMBER MOM ON HER DAY, MAY 11th

'AN IDEAL GIFT FOR HER'

BEAUTIFUL DE LUXE Fruit Basket	Each \$9.98
BEAUTIFUL COLORFUL Fruit Bowl	Each \$6.98

MORE Savings ON Frozen Foods

MAGIC GARDEN Strawberries 3 10-oz. Pkts.	\$1.00
FOR DELUXE PEPPERONI HAMBURGER OR SAUSAGE PIZZA Reg. Pkg.	88¢
ALL FLAVORS Breyer's Ice Cream Half Gal.	\$1.99
GREEN GIANT NOBELERS Corn-on-Cob 5 8-oz. Pkts.	79¢

MORE Savings ON Dairy Foods

FARMCREST Whole Milk 1 Gallon Carton	\$1.79
FARMCREST 2% Whole Milk 1 Gallon Carton	\$1.69
PILLSBURY COUNTRY OR BUTTERFLICK Biscuits 4 Can. Pkg.	89¢
BLUE BONNET Margarine 1-Lb. Pkg.	69¢
ASSORTED FLAVORS Poveely Fruit Drink Gal.	78¢
NATIONAL'S Skim Milk Half Gal.	89¢
NATIONAL'S Cottage Cheese 24-oz. Cm.	\$1.19
NATIONAL'S Mimi Desserts 24-Pkct. Pkg.	79¢

PEVEELY Ice Cream
All Flavors
Half Gallon
WAS \$1.99
and the Price is Right!

Green Giant Niblets Corn
12-oz. Cans
WAS \$1.00
and the Price is Right!

BROOK'S Chili-Hot Beans 2 15-oz. Cans	88¢
GREEN GIANT CUT OR FRENCH Green Beans 2 16-oz. Cans	79¢
IN JUICE OR SYRUP ALL VARIETIES Dole Pineapple 2 8-oz. Cans	79¢
REGULAR OR COUNTRY Pringles Chips 9-oz. Pkg.	\$1.09
SHIPPY Peanut Butter \$1.09	
KRAFT'S Mayonnaise 16-oz. Jar	99¢
CHEF BOY-AR-DEE Beef Ravioli 2 15-oz. Cans	\$1.29
GREEN GIANT Tender Peas 2 17-oz. Cans	79¢

These... Everyday of the Week

Valuplex Margarine 16-oz. Pkg.	39¢
HERSHEY'S Chocolate Syrup 15-oz. Can	69¢
Kellogg's Corn Flakes 14-oz. Box	\$1.09
FFV SALTINE Crackers 1-Lb. Box	43¢
FINEST VEGETABLE SHORTENING Crisco 48-oz. Can	\$2.29
HEINZ STRAINED Baby Food 4-oz. Jar	22¢

National Coupon Worth 20¢

Vendor Coupon Worth 25¢

National Coupon Worth 50¢

National Coupon Worth 25¢

National Coupon Worth 25¢

National Coupon Worth 25¢

Stevenson wants out of Senate; says it fails to address issues

Editor's note: Michael Monson, the author of this article, interviewed U.S. Sen. Adlai Stevenson in Washington. Monson, a journalism-political science student, is on an internship there. The first part of his interview with Stevenson appeared in Tuesday's Daily Egyptian.

**By Michael Monson
Student Writer**

Sometime in 1978, Adlai Stevenson III grew tired of the "politics as usual" attitude that he felt was leading the nation to ruin.

Stevenson, who is not seeking another term as a Democratic U.S. Senator from Illinois, seems an unlikely candidate for retirement. His main reason for retiring, it seems, is disillusionment. Simply put, he feels that he can be more effective elsewhere than in the Senate. Stevenson has come to believe that the Senate as an institution lacks significance, and that it has failed to address the major issues of the day. He wants out.

In person, however, Stevenson does not come across as a bitter man. His comments are punctuated with a wry sense of humor.

Q. Howard Baker speaks of a need for a "return to civility" in politics. Two years ago, the other senator from Illinois, Charles Percy, faced a brutal reelection campaign against Alex Seith. Do you feel that politics is increasingly becoming a jungle that no one wants to enter?

A. No. If you look back, that's not the problem, and in fact, I thought the campaign against Sen. Percy was pretty soft. Our standards change or perhaps we have different standards for different politicians. Looked at historically, even in the context of my own campaign in 1970 (against Ralph Smith, who received help from, among others, Spiro Agnew) that campaign was milk-toast.

I don't know what civility means. It think it might be wiser to suggest that we begin talking sense again and restore some excellence to our government, even if we don't do so in ways that are civil. I don't

know what that means exactly. I think of politics as combat, a place for the combat of ideas. Now it's reduced to a game where nothing counts except winning. You turn the television on at night and all you hear is the latest score in this game, the score of Puerto Rico or Iowa!

Q. I call the Washington Star (a paper noted for its emphasis on the primaries) the track sheet.

A. Well, it's appalling. Some healthy combat, even in uncivil terms, but involving ideas and some notions about where you want to take the country, and therefore the world, seems to me what we need most.

For evidence, all we have to do is look at other countries that are trying them.

Q. I was going to ask you about that. Do you have a particular Western industrial democracy in mind? You sound like you're describing Japan.

A. Well, I think all of our problems are common problems. We're still advantaged to a degree that the Japanese and Europeans are not, but there are common problems and can only be common solutions to them. Most of the answers would involve cooperation.

The Japanese offer the best example of what a country can do by itself to maintain high levels of growth with low levels of inflation and it's not with our conventional economic wisdom, but with the antithesis of our economic wisdom.

The Japanese government ran a budget deficit of \$62 billion last year. That's more than the combined deficits of the United States, France, Britain, and West Germany combined. The Germans spend about 42 percent of their total gross national product through the government. By our wisdom, those policies are prescriptions for raging inflation, but what happened? They have rates of inflation that are a fraction of ours. The Japanese inflation rate was 4.9 percent last year.

What it suggests to me is that what matters is not just how much you spend but how you spend it. The Japanese don't bail out corporate basket-cases like Chrysler, they invest in semi-conductors or bio-

engineering. They'll slough off excess capacity in the steel industry and invest in ocean sea-bed mining, outer space, and new materials. They're moving into the future. They have an export strategy, as well as an industrial strategy. They

assure capital and at low-interest rates for the production facilities, the development of the products, and the marketing for vital, wealth-generating, job-generating industries of the future. We may be going the other way, the British way.

So, look, I don't suggest to you that you emulate, you try to replicate, Japan. But I do suggest that we can learn something from the experience of other countries and begin to

develop our own industrial strategies, our own food policy for the world, our own export strategy, and ultimately and most important of all, a cooperative effort to develop the institutions for trade, for payments and development of financing and for money that all nations, including our own, will require if they are to prosper in the future. It helps you very little to be competitive in this competitive world if the world itself is without money, without credit, and rocked from El Salvador to East Timor by violence.

**FLETCHER'S
HOUSE OF HAIR DESIGN**
Graduation Specials
Roffler Hair Styles \$10.50
Wet-Cut-Blow-Dry \$6.50
Clipper Cut \$4.75
Walk-ins or Appointments

MURDALE 457-6411

OASIS
DINE & DISCO

HAPPY HOUR
2 for 1 on All Drinks
Monday-Friday 4-7

DISCO OPEN NOW COME BOOGIE WITH US
RAMADA INN - CIDALE - 457-6736

BOOBY'S
SUBMARINE SANDWICHES

TREAT FOOD TREAT DRINKS TREAT TIMES

406 S. Illinois
549-3366

35¢ OFF
This coupon worth thirty-five cents toward the purchase of any sandwich at Booby's. Minimum purchase \$1.50

delivery 549-3366
Coupon good 5/7-5/14

When it's time for Lunch or Dinner, it's time for Booby's.
7 days/week

ONLY ONE COUPON PER ORDER

Kinkaid Boat and Auto
Bass & Fishing Boats
Champion Ozark
Fisher Marine
Runabout & Ski
Marktwain Ozark
Rinker Built
"See us first for the best deal!"
1920 Walnut
Kinkaid Lake

Antique exhibit set for Mall

An antique show and sale featuring 20 dealers from eight states will be at the University Mall from May 15-18.

Exhibits will include furniture, glass, china, silver, cut glass, toys, antique advertising,

primitives, postcards, posters, comics, sports items, and phonographs.

The show is sponsored by the University Mall Merchants Association, and managed by Jack Hatfield Promotions.

SECOND CHANCE PRESENTS
Free Admission with a Student I.D.
featuring
MIRAGE
\$2.25 Pitchers
All Night
213 E. Main 549-3932

GATSBY'S
Presents
Our Very Own Deli
Daily Lunch Special 10am-6pm

Vienna Frank Chips Pickle 99¢	Ham & Cheese Chips Pickle \$1.49
--	---

Stop in Today and Flatter your taste buds.

Woman raped in 500 block of Lewis Lane

A 22-year-old Carbondale woman was raped late Monday night as she jogged in the 500 block of Lewis Lane, according to police.

The woman and her husband were jogging north along Lewis Lane at about 11 p.m. Her husband ran ahead, and when she did not return home he went back to the area and found her lying in a field alongside the street, police said.

The woman reported to police that she had been grabbed from behind, dragged into the field and raped. Police said the man was armed with a workmen's tool, but declined to identify the weapon. The man fled east on foot.

The woman had been struck in the face by her assailant and was taken to the Carbondale Memorial Hospital for treatment. Police have one suspect.

Activities

Little Egypt Student Grotto, meeting, 8 p.m., Home Ec. 201.
SUD Backgammon Club, meeting, 8:30 p.m., Renaissance Room.
Muslim Student Organization, meeting, noon, Activity Room B.
Egyptian Knights Chess Club, meeting, 7 p.m., Activity Room B.
Amateur Radio Club, meeting, 8 p.m., Activity Room C.
Inter-Fraternity Council, meeting, 7:30 p.m., Activity Room D.
Saluki Swingers Square Dance, 8 p.m., Ballroom A.
Maranatha Ministries, meeting, 5 p.m., Student Center Auditorium.
Sphinx Club, meeting, 5:45 p.m., Mississippi Room.
Public Relations Student Society, meeting, 6:30 p.m., Illinois Room.
Arnold Air Society, meeting, 6:30 p.m., Ohio Room.
Free School Class, 8 p.m., Kaskaskia Room.
Society of Geology and Mining Engineering, meeting, 5 p.m., Mackinaw Room.
Zeta Phi Beta, meeting, 3 p.m., Saline Room.
Geography Club, meeting, 8 p.m., Saline Room.
Meditation Fellowship, meeting, 7 p.m., Sangamon Room.
Christians Unlimited, meeting, 3 p.m., Iroquois Room.
Panhellenic Council, meeting, 9:30 p.m., Iroquois Room.
Southern Illinois Beekeepers Association, meeting, 7:30 p.m., John A. Logan College, Room 238.
A farewell reception Frank E. Horton, 2 p.m., Student Center Gallery Lounge.

Wednesday's puzzle

- ACROSS
1 Man's name
5 Lean
9 Varnoose
14 Hence
15 Unsealed
16 Moment
17 Chair
18 Spouse
19 Rants
20 Cereal grass
21 Equine fanciers
22 words
23 Give
25 Ended
26 Mil supplies
27 Garment
29 Perch
32 Love goddess
35 Affection
36 Mouthful
37 Mistake
38 Fin
39 Asian gulf
40 Drags
41 Ogie
42 Litters
43 Before
44 Fellow
45 Auto
- 46 Unusual
48 Typographer
52 Famed horse
56 Slate Abbr
57 Slout
58 Royal or Blanc
59 Preposition
60 — Dvorak
61 Speck
62 After Aug
63 Reclines
64 Aroma
65 Zeus's son
DOWN
1 Fabulist
2 Gloomy
3 Quartz
4 Witicism
5 Scottish loch
6 Aside
7 Seines
8 Leg part
9 Tried hard
10 Want much
11 Bank
12 Maple genus
13 Hodgepodge
14 Mister Ger
21 Jogger
24 Detergents

Tuesday's Puzzle Solved

FREE
Move To
Rt. 51 North
549-3000

CARBONDALE
MOBILE HOMES
FREE BUS SERVICE
LAUNDRY
SWIMMING POOL

MOTHER'S DAY
CAKES & DESSERTS
ORDER EARLY!

CRISTAUDOS
BAKERY
Murdale 457-4313

Wednesday
is
"PITCHER DAY"
at Quatro's-opening 'til 12p.m.

with the purchase of any
medium or large size pizza
you get a pitcher of Coke or beer

for **99c**
no limit on pitchers

Quatro's DEEP PAN PIZZA
CAMPUS SHOPPING CENTER CARBONDALE

SENIORS
Join VISTA and share your Liberal Arts experience with America's urban & rural poor. Your degree in **EDUCATION, SOCIAL SCIENCE, HEALTH, BUSINESS ADMIN, PHYS. ED., or RECREATION** can help solve social, human and environmental problems of low-income communities. Sign up at Placement Office for a talk with former VISTA volunteer on campus:
Call Chicago Recr. Off. collect 312-353-4990
8:30 to 5:00

Tonight
VISION
50¢ Drafts
\$1.00 Jack Daniels

Happy Hour 3-8 pm in
Game Room & Beer Garden
25¢ Drafts \$1.50 Pitchers

315 S. Illinois 529-3217

A&W **FREE**

University Mall
Highway 13 East
Carbondale

A & W Hamburger, Large Fries & Med. Size Drink for only \$1.07 plus tax

A Meal Deal From **A&W**

1 coupon person good through 5-20

'Moonies' meeting on campus, plan summer recruiting trips

By Erick Howenstine
Staff Writer

When walking from the SIU Arena to the Technical Building one day, you might just drop in on a meeting of "Moonies."

Beneath a manhole cover located between the two buildings is a small, well-lit room. The ceiling light fixtures are spray-painted red and a sign on the wall proclaims the office to be SIU's CARP headquarters.

The Collegiate Association for the Research of Principles is a front group for Sun Myung Moon's Unification Church cult, often referred to as "Moonies."

Steven Hassan, the president of Ex-Members Against Moon, said CARP recruiters are active in "literally scores" of schools and may be at SIU soon.

Hassan has an insider's knowledge of the Moon organization. He is a former member and was the founder and director of a CARP branch at a New York university for about eight months.

CARP is planning to promote a vacation to either Boulder or Denver, Colorado, or upstate New York for the end of June or early July, Hassan said.

During the vacation, which is priced "irresistibly low," Hassan maintains the Unification Church's legendary mind control procedures go into full swing.

Cut off from the world, you are bombarded with attention, excitement, marathon lectures, singing, athletics—all nonstop—with no time to slow down and collect your thoughts, ex-members say.

At night in most Moon centers, they say, while recruits sleep, the leaders review what they've learned about each potential member, including his doubts and weak points.

The vacation-seminars, Hassan said, are usually held at remote, isolated locations from which it is difficult to escape.

One such seminar, held in Florida last Christmas, was advertised as "fun, sun and surf" for only \$20 to \$30.

Two hundred and fifty East Coast and Midwest college students soon found themselves at a YMCA camp in the swampy forest in central Florida. The camp had accommodations for only 175.

A CARP spokesman said the site was chosen because "we couldn't find a place on the beach."

As the Florida retreat progressed, local police carried away squad car loads of students who wanted to leave. Some told reporters, "It was

This is a sample of the fliers passed out by the Collegiate Association for the Research of Principles, a group of "Moonies" meeting on campus.

like a prison," and, "Whenever we stood around talking (they) would be around like spies to hear what subjects we were talking about, what our feelings were. We were pressured to talk about the lectures."

CARP has a number of different styles of approach, Hassan said. Sometimes it appears to be a social club, sometimes as a right-wing extremist group. Recently, CARP has been disrupting anti-draft registration rallies and has been distributing a right wing paper called the "World Student Times," Hassan said.

Moon once said, "I think we will get on campuses and be successful there first. Once we can control two or three universities, then we will be on the way to controlling the reins of certification for the major professions in the United States."

"Before long ... we will influence the whole of the United States by influencing the intellectuals first. We are going to use them as the basis for the political world."

CHAINS TO LINK

CHICAGO (AP) — An agreement in principle to merge two chains of fashion department stores was announced by Marshall Field & Co. J.B. Ivey & Co.

Arnold's Market

Mixed Pork Chops	99¢/lb.
Slab Sliced Bacon	99¢/lb.
Minute Maid Lemonade	\$1.99
(30.7oz crystals)	

Located just 1 1/2 miles south of campus on Rt. 51
Mon-Fri 7 a.m.-10 p.m. Sat and Sun 8 a.m.-10 p.m.

The Great Escape

tonight

Jazz Fusion

featuring:

Gus Pappelis	Keyboards
Angus Thomas	Bass
John Zurek	Drums

No Cover

611 S. Illinois

VETERANS

Don't Let This Happen To You!

CERTIFY EARLY!

Vets must CERTIFY each year for the coming Fall, Spring and Summer semesters. Best time to certify is during Advanced Registration.

Procedure

1. Go through Advisement
2. Go to Registration. If Registration has you coded for Illinois Vets Sch. (Code 23), proceed through Registration. If not coded, see your certifying officer* to have advisement slip coded properly.
3. Bring fee statement (it doesn't have to be paid) to certifying officer for certification.

*A-G - Gerry White, Woody B-307 (453-4334, Ext. 33)

*H-O - Arnold Woods, Woody B-338 (453-4334, Ext. 43)

*P-Z - Fred Starks, Woody B-344 (453-4334, Ext. 52)

(Certifying officials' hours vary, so it's best to call first to check on hours)

Paid for by Office of Veteran Affairs (453-2791)

WANTED!

MALE and FEMALE MODELS

For course in Experimental Nude Photography

Courses will be held

May 19-June 6

See Charles Swedland

Department of Cinema & Photography
453-2465

T & TH 11-1 rm 1121L

Daily Egyptian

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors are the fault of the advertiser, which lessens the value of the advertisement will be adjusted. If you wish to cancel your ad, call 566-3311 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, or 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

'76 Opel 4spd 4cyl AC
'76 Pinto 4cyl aut.
'75 Honda Civic 4cyl aut.
'78 Pinto Wagon 4spd 4cyl AC
'73 Plymouth Valiant 4dr. 4cyl aut. A/C

1000 E. Main C'dale
529-2140 529-2141

'71 FORD TORINO, runs great, needs minor work, \$450 or best offer. Call 529-2915. 5319Aa148

USED AUTOMOBILES: Jeep, 1950, Cars \$44.00, Trucks \$122.00. Call (615) 266-5142, Ext. No. 182. 5271Aa148

BUICK GRAND SPORT, Carterville, 1973. Excellent condition. Must Sell. 1-985-3200. 5435Aa149

'69 VW BUG Automatic, good condition. Call 549-0197 after 5pm. 5466Aa149

TR-7. CARBONDALE, 1975. Carmine red, stereo, custom cover. Z-barted. 457-5155. 5517Aa148

1975 FORD LTD. 4 door, clean and dependable car. \$1350 or make an offer. 549-3890. B558Aa150

CHEVY NOVA '74, 6 cylinder standard, 44,000 miles. Very good condition. Call Gloria 549-0020. 5573Aa149

1977 DODGE ASPEN, station wagon, 6 cyl, auto, trans., FS, PB, AC, AM-FM Tape. Must see to appreciate. 1-658-9264. 5570Aa149

1965 CHRYSLER NEWPORT, air conditioned, dependable transportation. \$300. Call Joe at 985-4635 or Renate at 453-2235. 5545Aa149

1978 GRANADA, 6 cylinder, automatic, power steering, air conditioning, AM-FM; 23,000 miles. 687-4286. 5556Aa154

1978 FORD TRUCK 4x4, F-250 Camper Special, AM-FM Radio, sliding Rear Window. Excellent Condition. \$5,000. 687-2783 after 5pm. 5581Aa150

INSTANT APPROVED CREDIT—No credit crunch at Goodyear. Tires & Service Import & American. Lube & Oil Change—\$6.88. Goodyear, University Mall, 549-2107. B5618Aa150

'73 LE MANS, brown, vinyl top, air, AM-FM, power steering and brakes \$1200. Best Offer Call 529-3603. 5521Aa150

1970 FORD MAVERICK Red, 250cc, 6 cyl, 2 door, automatic. Best Offer. Call after 5:00 before midnight 549-6481. 5667Aa153

'70 TOYOTA COROLLA, good inside & out. 59,000 original miles. Excellent on gas. Work 549-5612, Mike, Home 1-985-6372 after 6. B569Aa153

1971 VW BUS Orange with white top. Great Condition. \$1400. 684-2365. 5658Aa149

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

1978 PINTO, Automatic, 28,000 miles, excellent condition. \$3000 or will trade for small pickup. 457-7038. 5660Aa150

1976 MERCURY MONARCH, 42,000 miles, excellent condition. PS, PB, AC, new radials. \$2300, 549-7190 or 453-3721. 5632Aa150

'73 GRAND TORINO, PB, PS, AC, good condition. \$650.00 or best offer. 529-3415 after 4:30. 5650Aa151

1979 FIAT 128 Sport, 1300cc, engine, excellent condition, tinted glass, AM-FM Stereo Cassette, 34 MPG, best offer 457-7258. 5629Aa150

USED ALUMINUM SHELL for mini-truck, standard bed. Sell Cheap! Call after 7:00pm. 457-8397, Joe. 5720Aa150

1971 SUPERBEETLE, 59,000 actual miles, one owner, excellent condition; runs great; \$1400; 529-2807. 5714Aa152

1978 VOLARE STATIONWAGON, 6 cyl., 4 speed with overdrive, 30 mpg, AC, perfect condition. Must Sell. \$3500. 457-5397. 5712Aa152

SILVER '76 TRANS AM, Excellent condition. Extra's. Must see to appreciate \$3,300. 549-4689. 5711Aa149

1972 PONTIAC GRANDVILLE 4-door, all power, air conditioning, CB radio, clean, dependable. \$550 or Best Offer 457-2874. 5680Aa150

Motorcycles

1965 SPORTSTER STOCK, 38mm Mikuni, Magneto, Chrome, Extras, Tuned. \$1700 or best. Chuck, 457-7253. 5509Ac150

1971 KAWASAKI 175cc dirt bike, equipped with lights. \$250.00 or reasonable offer. 893-4301 nights, keep trying. 5554Ac149

CYCLE TECH

Expert service on all motorcycles, parts & accessories. Special tune-up includes complete inspection. Pick-up service available. 1/2 mile South of the Arena. 549-6531

YAMAHA DT400, 4500 miles, good condition. \$500. 529-1904. 5626Ac148

1972 YAMAHA RSC 350, Good condition. \$375.00. 457-7957. 5631Ac149

1974 HONDA 750 Chopper, Custom tank, seat, bars, more. Wiring is repaired. \$850. Bob 549-4300. Must sell. 549-5982, Mark. 5682Ac151

1972 HARLEY DAVIDSON Superlight, Carbondale, \$2250. Rebuilt, drag pipes and bars, paint, etc. 457-5798 evenings. 5606Ac150

1975 YAMAHA RD350, six speed transmission. 60 MPG. Very quick. Best offer over \$200. Must sell. 549-5982, Mark. 5682Ac151

Real Estate

LAKE OF EGYPT, Lake lot. 1.25 wooded acres, road, electricity, dock, shed, \$14,000 (\$2,000 down). 995-2875, evenings. 536-2033 days. 5401Ad148

WOODED ACREAGE, 60 acres near Lake of Egypt, creek, \$640,000. 995-2875 evenings, 536-2033 days. 5400Ad143

FOR SALE BY Owner: Spacious home 4 blocks from campus. Family room, formal dining room, fireplace, drapes in porch and built-in barbeque situated on 2 1/2 lots. Call 549-7490. 5662Ad151

HERMITS HIDEAWAY
 Two bdrm home in Makanda, with almost an acre of secluded, tree studded property. City water \$16,000 with contract terms. (509)493-3945

Mobile Homes

MARION - 2 BEDROOMS, central air, electric. 14x18' living room, lots of cabinets and closets. Call 983-6153 after 6pm. 5622Ae148

1976, 12x64, unfurnished, 2 bedroom 1 1/2 bath, AC, washer, dryer, in country. \$5500. 549-5226. 5503Ae149

MOBILE HOMES

12x60 2 bdrm F.L.R. \$3995
12x60 2 bdrm Fr. Kitchen \$4000

12x60 Van Dyke 3x3x5 Financing available
3 bdrms \$3395 Rt. 31 549-3000

BEAUTIFUL 1977, 14x60, Excellent condition, completely furnished and winterized in Carbondale Mobile Homes. Free bus to school, and pool. Call 457-2415 or 549-3116. 5384Ae150

10x55 1 BEDROOM, unfurnished, carpeted, AC, woodstove, Aquarium, semi-furnished, \$2800. Don or Carla at 529-1574 or 549-3324. 5534Ae154

CARBONDALE, 12x60, 3-bedroom, new carpet, central AC, porch, shed, washer-dryer, underpinned. Call 549-4532, 8-5 (Deb); 549-4616 or 453-9719 (Mark L.) after 8:00pm. 5565Ae151

RUSS BRANCH REALTY
 549-1641
 Bening Square Bldg Suite 11

1 Bdrm Mob. Homes, immediate, furn, underpinned in nice Mobile Home Park, close to campus, does not have to be moved (unless used for rental) \$3500.00

2 Bdrm-M boro-Excellent Condition. Assume mortgage. Pay owner small equity \$19,500.00. Income Property. C'dale. Contact for Deed \$20,000.00. 2 Bdrm-Elkville-\$19,000.00

FOR SALE: TRAILER, 12x60 Fawn 1971 with 10x24 module, 1 1/2 bath, 4 bedrooms. 565-2917. 5611Ae150

EXCELLENT CONDITION 14x53; 1977 bought brand new, worth more than \$6500, forced to sell at \$2000. Must see to appreciate price. 549-3581. 5600Ae151

10x50, 2 BEDROOM-furnished—A.C., tie downs, new furnace. 536-7791, ext. 58-9-12, \$2,000. 5588Ae150

VERY NICE 10x50 mobile home. Many extras. Must Sell, \$2800. Financing Available. 549-5484 Keep Calling! 5601Ae148

10x55 WITH TIPOUT, 2 bedroom, underpinned, furnished, new carpet, gas heat, AC, \$5,500. 549-7190 or 453-3721. 5653Ae150

NEW MOON 12x65, new carpet, redecorated, step up kitchen, excellent shape. Call Roger 549-1378. 5437Ae150

10x50 MOBILE HOME, Carbondale, \$2600, shed, underpinned, tie downs, air, furnished, covered porch. 457-5798 evenings. 5605Ae150

PERFECT FOR ONE: For Sale, 8x23 travel trailer, fully equipped, good condition. AC. Set up in Carbondale Mobile Homes. Close to pool, bus and laundrymat. 549-7038. 5282Ae150

10x50, 2-BEDROOM, Carpeted, underpinned, AC, Good Location. Available mid-June. 549-8374 after 5pm. 5700Ae153

Miscellaneous
 INSTANT APPROVED CREDIT—No credit crunch at Goodyear. General Electric washer-dryer. Payments as low as \$15-month. General Electric Air Conditioner Sale. Save up to \$100. Payments as low as \$14-month. Goodyear, University Mall, 549-2107. B5517A150

As Usual We have the Unusual... MAMA Gift Shop
 N. Faner Hall M-F 10-4

TYPEWRITERS, SCM ELECTRICS, new and used. Irwin Typewriter Exchange, 1101 North Court, Marion, Open Monday-Saturday. 1-983-2997. B5411A161C

INSTANT CASH!!! Wuxtry is now paying up to \$1.50 for rock, jazz, blues, and classical records & tapes in fine condition. 404 S. Illinois Ave. 549-5423. 4403A1154C

BUY AND SELL used furniture and antiques. Spider Web, South on Old 51. 549-1782. B4489A149C

SWEDISH, ILLINOIS CONNECTION, Triette Video shows, 8 mm films, and other magazines. 549-4512 after 2 pm. 447A1150

WATERBEDS—complete King or Queen, warranties, \$220 plus freight. Call Larry at 457-0238. 5103A1153

CAMATCO RELAXO-PEDIC, FULL size bed, almost new. Mattress, box spring, frame & wooden headboard. Must sell. \$150.00 or best offer. 457-5487. 5526A1153

UNUSUAL WATERBED, COMPLETE with heater, liner, and stand. Perfect for small room. \$100, negotiable. 529-2517. 5665A1149

MUST SELL! 5 cycle dishwasher. \$55. Ford & GM Air Cond Compressors, tested \$15. 549-3961. 5699A1153

UNIQUE, BEAUTIFUL PAPANAN chair, matching table, rug, room divider, durable furniture, good deal. 536-1465, Maggie. 5686A1151

CAROUSEL PROJECTOR, BARGAIN. Condition new. \$90. Must sell quick. Phone 549-7746. 5727A1149

AUCTION: SAT. MAY 10th, 405 E. Freeman St. 1970 Cadillac, 1963 motorcycle, antiques, clocks, jewelry, other numerous household items. 5687A1150

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

INSTANT APPROVED CREDIT—No credit crunch at Goodyear. Soundigen Stereos on sale until May 15th. Console stereos, cost plus 10 percent. Goodyear, University Mall, 549-2107. B5616Ag150

CASH
 We buy used stereo equipment. Good condition or needing repair. Audio Hospital 549-8495
 (across from train station)

NOW YOU CAN TURN ALBUMS INTO CASH
 We now buy and sell new & used albums at The Music Box 126 S. Illinois 549-5612
 (across from train station)

REEL-TO-REEL TEAC 4-channel symo-sink. Excellent shape \$575. Work 549-5612, Mike; Home 1-985-6372 after 6. B5083Ag153

\$\$\$
 We pay cash for used guitars and amplifiers. The Music Box 126 S. Illinois 549-5612
 (across from the train station)

FOR RENT
Apartment
 NICELY FURNISHED 1 or 2 bedroom, carpet, air, water, summer rates, no pets. 529-1735, 457-4954. 5006Ba148C

OUR APARTMENTS Have been taken but have excellent mobile homes and rooms for students. See ads under Murdale Mobile Homes and Rooms. Call 457-7352 or 549-7039. B4471Ba148C

FREEMAN VALLEY APTS.
 500 W. Freeman
 Now Renting for Summer & Fall
 • 2 Bdrms • Carports
 • 1 1/2 baths • Furnished
 • Deluxe Apts
 • 1/2 blocks from campus
 Phone: 549-4430 After 6

GRAD STUDENTS Or their professors must see these extra-plush, unfurnished, 2 bedrooms at Parktown Apartments near Carbondale Clinic, starts May or June, call Woodruff Services, 549-7653. B5381Ba153

Pets & Supplies

AQUARIUM - MURPHYSHORO - TROPICAL Fish—small animals and birds, also dog and cat supplies. Beckman Co., 20 N. 17th St. 684-6811. B4384A146C

DOBERMAN PINCHER PUPPIES—Murphysboro - AKC Registered - 8 weeks old - Black and Rust - \$100.00 each - 684-5304. 5668Aa151

SIAMESE KITTENS - BLUE POINT—Murphysboro - 8 weeks old - 2 female, 1 male - \$25.00 each - 684-6304. 5668Aa151

Bicycles
 10-SPEED BIKE, Mixed Turin frame, Faface brakes, Brooks saddle, \$450 new, Best Offer. Excellent Shape - like new 893-2591. 5555Aa149

NISHIKI 10-SPEED, good condition, \$100. Call Ray after 5. 549-7850. 5694Aa150

AMF 26" MEN'S BIKE in average condition. Call 457-2177. Ask for Dale. Room 339. 5406Aa149

PHOENIX CYCLES
 Lowest Prices in Town Compare & Save
 Today's Special
 Pump Price: \$7.95
 Zefal HP Airpump
 Tube Price: \$2.00
 Schwinn Tubes
 Cable Price: \$5.95
 7/16 inch, 133 strands
 Everyday Bike Price:
 Raleigh Rapide 10spd \$139.95
 Schwinn World Sport 10spd \$159.95
 Shop with the S.I.U. Team Sponsors. Where all the Staff are Cyclists.
 300 So. Illinois 549-3612

Recreational Vehicles
 SKY LINE CAMPER, Carterville, sleeps 4, gas stove & ref. 1-985-3200. 5436A1148

Musical
 1978 ASPEN ACOUSTIC guitar and case, \$25. Very good condition. 457-8764 after 5:00. 632A1148

\$\$\$
 We pay cash for used guitars and amplifiers. The Music Box 126 S. Illinois 549-5612
 (across from the train station)

FOR RENT
Apartment
 NICELY FURNISHED 1 or 2 bedroom, carpet, air, water, summer rates, no pets. 529-1735, 457-4954. 5006Ba148C

OUR APARTMENTS Have been taken but have excellent mobile homes and rooms for students. See ads under Murdale Mobile Homes and Rooms. Call 457-7352 or 549-7039. B4471Ba148C

FREEMAN VALLEY APTS.
 500 W. Freeman
 Now Renting for Summer & Fall
 • 2 Bdrms • Carports
 • 1 1/2 baths • Furnished
 • Deluxe Apts
 • 1/2 blocks from campus
 Phone: 549-4430 After 6

GRAD STUDENTS Or their professors must see these extra-plush, unfurnished, 2 bedrooms at Parktown Apartments near Carbondale Clinic, starts May or June, call Woodruff Services, 549-7653. B5381Ba153

HOUSES-APARTMENTS: 1, 2, 3 bedroom, no pets. pay by 1st semester, you pay utilities. 457-7263 B5267Ba153

Efficiency Apartments
Summer and fall
Close to campus & shopping
Furnished carpeted A/C
Water and trash pick up form.
SOPHOMORE APPROVED
Boyles 401 E Colledge 549 1719
Blair 405 E Colledge 549 2076
Logan 511 S Logan 457 7403
Contact manager on premises or call

BENING PROPERTY MANAGEMENT
205 E. Main, Carbondale
457-2134

MURPHYSBORO ONE OR TWO BEDROOM, unfurnished. Mature adults only. no childre or pets. 457-3544 B460Ba148

ATTENTION MED STUDENTS coming to Springfield, Ill. Nice 2 bedroom apartment across from medical school. Ideal for 2 or 3 students. Carpeted, AC, laundry, security system, parking. Call Tanya at (217) 786-2786 or (217) 529-3670 5079Ba153C

ONE MONTH FREE RENT
Ivy Manor
708 W. Mill
1 yr. contracts
Call manager for details
549-4589

TOP CARBONDALE LOCATIONS, 1 bedroom furnished apartment, 2 bedroom furnished apartment, 2 bedroom furnished house, 3 bedroom furnished house, 4 bedroom house, lease starts June 1st, absolutely no pets. Call 684-4145 B511Ba153

LUXURY 2 BEDROOMS, unfurnished or furnished. Grads or couples. May or August. 529-2385 (call 11-6) B5259Ba156C

1 and 2 bedroom apt. close to campus starting Fall.
Call between 4-5p.m.
529-1082 549-6880

VERY NICE APARTMENT in country, near Cobden. 1-893-4088. B5608Ba150C

3 OPENINGS TO Sublease Apt. for Summer. \$65-month per person. Move in as soon as 3-10-90. 457-4350. 5604Ba150

NICE, ONE BEDROOM, furnished, air, you pay utilities, 509 S. Wall, 313 E. Freeman, 457-7263. B5266Ba153

2 BEDROOM APARTMENT, summer only, 2 to 4 people, \$250 per month. 549-4589. B5634Ba153

TWO STUDIO APT. \$150 & \$180. All utilities paid. Close to SIU. Call Irene 549-7627. 5642Ba150

CARTERSVILLE EFFICIENCY APARTMENTS. Furnished, utilities paid, immediate occupancy. Crossroads Rt. 13. 549-0559. 5654Ba149

APARTMENTS NOW RENTING FOR SUMMER
SIU approved for sophomores and up
Featuring
Efficiencies 2 & 3 bd
Split level apts
With
Swimming pool
Air conditioning
Walk to Wall carpeting
Fully furnished
Cable TV service
Maintenance service
Charcoal grills
AND YET
VERY CLOSE TO CAMPUS
For information stop by
The Wall Street Quads
1207 S. Wall
or call
457-4123
OFFICE HOURS:
Mon-Thur-Fri 9 to 5pm

Now taking Summer & Fall Contracts
for efficiencies, one bdrm and two bdrm apts. 3 blocks from campus. No pets.
Glenn Williams Rental
510 So. University
457-7941

4 BEDROOM LEWIS Park Apartment. Summer only. Completely furnished, completely decorated, kitchen equipped. Call 549-0639. 549Ba150

STUDENT RENTALS
Homes Close to Campus large & small
Also 1 & 2 bdrm apts for Summer or Fall.
Call anytime or preferably between 3:30-5
529-1082 or 549-6880

2 BEDROOM APARTMENT, furnished, available for summer semester. \$180 per month. Call Chuck, 457-2469. 5477Ba152

2 OR 3 BEDROOMS, SUMMER only. \$100 per person monthly. Furnished, AC, Pool, water, furnished. 457-7263. B5507Ba148

Now Taking Contracts For Summer & Fall Semesters Apartments

Efficiency	Fall	Summer
Apts.	\$135	\$95
1 Bdrm	Full	\$125
2 Bdrm	Full	\$180
2 Bdrm Mobile Homes		
10x50	\$110	Full
12x50	\$125	\$90
12x52	\$130	\$95
12x60	Full	\$110

All locations are furnished. A.C. Some Utilities Furnished

ROYAL RENTALS
No Pets **457-4422**

SUBLET FOR SUMMER, bedroom apartment, furnished, clean, great for plants. \$180/month. 549-3090. 5518Ba150

FURNISHED EFFICIENCY IN Greenbrier West. Available immediately. \$150.00/month. 5576Ba149

Havens. Now Taking Summer & Fall Contracts
Imperial East & West is under new management
1 bdrm furnished apts. (water included); Summer \$150 per month. Fall \$220 per month. 5% off if semester paid in advance. Call 549-3631 During the day. 457-8572 after 6

2 BEDROOM UNFURNISHED apartment, carpeted, paneled, and air. Available immediately. \$246.00/month. 529-1801. 5575Ba149

LARGE 3 BEDROOM Apartment, approximately 7 miles, off of Giant City Blacktop, \$325. Call 457-3344. B5568Ba149

SPECIAL SUMMER RATES
Marshall, Reed, Hyde Park, Clark or Monticello. Close to campus-utilities included
Trash Pick-up, Free Permit Parking, Cable TV available
Also accepting Fall Contracts. Apply in person, Office 511 S. Graham ph. **457-4012 NO PETS**

FURNISHED EFFICIENCY APARTMENTS, near East Campus. \$100 a month for Summer. \$175 a month for Fall. Reduced rates for 1 yr. contract. Call 549-0387 after 5:00 pm. 5729Ba150

Top Carbondale Locations
1 bdrm furn apt 2 bdrm furn apt
2 bdrm furn house 3 bdrm furn house
4 bdrm furn house. Lease starts June 1st
Absolutely no pets
call: **684-4145**

LARGE EFFICIENCY and 3 bedroom. Utilities included. Furnished. Inexpensive in Carbondale. No Dogs. 529-2147. 5718Ba152

Georgetown Apts.
A lovely place to live.
-Special Summer Rates-
Display open 11-6 daily
529 2595 684 3555

1 ROOM EFFICIENCY, all utilities furnished. \$90.00, furniture provided. 549-5053. 5662Ba149

3 ROOM APARTMENT, all utilities furnished, air conditioner. \$180. 549-5053. 5664Ba149

2 BEDROOM, 2 bath, furnished luxury apt close to campus. available 6-1 to 8-15. 457-4221. B5669Ba153

VERY NICE 2 bedroom (located in a house), air, beginning summer. good rate. 457-6956. 457-5678. 5678Ba153

CIRCLE PARK MANOR
NOW RENTING FOR Summer Occupancy
Efficiency, 1 bdrm & 3 bdrm, furn or unfurn. A C, swimming pool & LAUNDROMAT ON PREMISES. Call for apt. to see the apt.
539-1741

WANT A NICELY furnished 1 or 2 bedroom? Air, carpet, water, trash. 529-1755. 457-4954. 5675Ba153

LOOK NICE LARGE furnished efficiency, Warren Road, available May 17. \$130 mo., 457-7593 before 7:30 a.m., after 9 p.m. 5704Ba149

ONE BEDROOM, NICELY furnished, all electric, four miles east on New Rt. 13, summer only. 457-7126. 5641Ba150

1 BEDROOM APARTMENT, prefer quiet grad student. \$140-month beginning May 26th. 457-5397. B5679Ba150

SUBLEASE FOR SUMMER, Lewis Park, 4 bedrooms, AC, closest to pool. Price Negotiable. 536-1033, 455-3832. 5605Ba150

Student Rentals For Fall
3 and 4 bedroom houses close to campus.
Call between 4:00 and 5:00pm.
529-1082 549-6880

DESOTO, RUSTIC OLDER home, two story, 3 bedroom, shaded lots, 3 or 4 people at \$100.00 each. \$40.00 rental compensation to manager. Deposit. References. 549-6330. 5719Bb153

THREE BEDROOM FURNISHED House, 2 blocks from rec. AC. Available for Summer only. Call 457-2806. 5721Bb149

2 BEDROOM HOUSE, very nice, AC, furnished, summer only in Carbondale. No dogs. 529-2147. 5709Bb152

4 BEDROOM HOME, rent for summer. AC, 2 baths, partially furnished, 918 No. Bridge, rent all or individual bedroom basis. Amount negotiable. 549-5814 after 4. 5702Bb153

NICE HOUSE TO Sublease over Summer, Behind Rec. Very Reasonable. Call 549-2948 or 453-5051. 5693Bb153

Carbondale Discount Housing
One bdrm furn apt
Two bdrm furn apt
Two bdrm furn house with carpet
Three bdrm furn house with carpet
Good summer rates 2 miles West of Carbondale, Ramada Inn on Old Rt. 13 West call **684-4145**

EXCELLENT LOCATION - CLOSE to campus and town 4 bedroom, completely furnished Sublease summer 'Cheap' 457-4671, 457-7067. 5529Bb148

FOR SUMMER, VERY nice, 3 bedroom house and 12x52 mobile home, 6 blocks from campus, no pets. 457-7639. B5508Bb149

SUBLET FOR SUMMER, 2 bedroom house in quiet neighborhood \$730 for summer 549-3930. 5519Bb148

ONLY FACULTY OR STAFF should consider renting this beautiful, 4-bedroom home near Murdale Shopping Center. Carpeted, AC, 1 full and 2 half baths, call Woodruff Services. 549-7653. 5324Bb153

3 BEDROOM HOUSE for summer only. Great condition, furnished, rent negotiable. Call 549-8409 or 457-7824. 5579Bb150

NICE TWO BEDROOM House available summer, fall option. Front and back porches, huge backyard. Reputable landlord. 15 minute walk to campus. 5560Bb150

1176 E WALNUT, 5 bedroom, furnished, large yard, modern, \$425 a month. Would rent to a group of five or on an individual bedroom basis. 457-4334. B5610Bb153

1182 E WALNUT, 5 bedrooms, large yard, furnished, water and garbage included. \$425 a month. Available June 1. Would rent to a group of five or on an individual bedroom basis. 457-4334. B5609Bb153

SUBLEASE FOR SUMMER, Nice, clean 2 bedroom house. Furnished, air conditioning, 1 block behind Rec Center on Hester Street. Call 536-1081. 5599Bb151

SUMMER SUBLET - 4 bedroom, backyard BBQ & patio, fireplace, central air, walk in from campus. 457-5096. 5597Bb148

FEMALE ROOMMATE WANTED for a 4-bedroom house for Summer. Air, washer-dryer, available May 7. Call 549-5820 or stop by 3104 W. Walnut. 5596Bb150

SUBLEASE FOR SUMMER, Clean, modern, 3 bedroom house. Furnished, full AC, central air, large yard. \$275-month negotiable. 453-4424. 5395Bb150

CARBONDALE - FURNISHED, 3-5 people, No Pets, glassed porches, large yard, quiet. 529-1534. 5592Bb150

FOUR BEDROOMS AVAILABLE in big house close to campus and town. Available May 17th or whenever possible. Cathy. 457-6320. 5623Bb150

THREE BEDROOM HOUSE, Near campus and University, well furnished, no pets, available June 1st. 457-4924. B5602Bb153

VERY NICE 2-BEDROOM (duplex), air, partially furnished, unfurnished, full AC, campus, beginning summer. 457-8956, 457-5643. 5676Bb153

EXTREMELY NICE, LARGE 2-bedroom (duplex), air, carpet, water, large yard, beginning summer. 457-6956, 457-5643. 5674Bb153

318 CRESTVIEW, 3 BEDROOM, MODERN, deluxe, garage, large yard, \$350 a month. Call 457-4334. B5648Bb153

4 BEDROOM HOUSE, Cobden area. Available 5-19. Couples, grad students only. Call 457-6649 after 6. 5644Bb153

CARBONDALE, 2 BEDROOM, garage, appliances, couple preferred. Lease & security deposit. Call 457-8924. B5643Bb153

BEAUTIFUL, REMODELED 3 bedroom house. Excellent Location. Reduced Summer rates. 457-8420. 5639Bb151

MURPHYSBORO - LARGE OLDER 3 bedroom house, appliances and trash pickup. No pets. \$200 a month. 549-5460. 5627Bb151

SUMMER SUBLET: 3 bedroom house close to campus. Rec., call 529-3176. 5730Bb152

OUR HOUSES HAVE been taken but have excellent mobile homes and rooms for students. See ads under Murdale Mobile Homes and Rooms. Call 457-7332 or 549-7039. B4472Bb148C

LUXURY 3 BEDROOM furnished house, 2 baths, central air, wall to wall carpet, carpet, paneled, absolutely no pets. Lease starts June 1st, 2 miles west of Carbondale. Ramada Inn on Old Route 13 West, call 684-4145. B5112Bb153

REALLY NICE 3 bedroom furnished house, 1 1/2 baths, central air, wall to wall carpet, garage, patio, top Monticello location, absolutely no pets. Lease starts June 1st. call 684-4145. B5113Bb153

LOVELY 3 BEDROOM - Carpeted, central air, couples or grad. Available June or July. \$350.00 529-2585. 684-3555. B5263Bb156C

Luxury 3 bdrm furn house, 2 bth central air, wall to wall carpeting, carpet, absolutely no pets. Lease Starts June 1st, 2 mi west of Carbondale. Ramada Inn on Old Rt. 13 West, call 684-4145.

Really nice 3 bdrm furn house in top Murphysboro location, wall to wall carpet, central air, garage, patio, 1 1/2 baths, absolutely no pets. Lease starts June 1st. Call: **684-4145**

4 blocks from campus, 2 blocks from town 3 bedroom house, sublet for summer only. AC, good furniture, will negotiate rent. Pets Welcome. 549-6900. 5345Bb151

3 BEDROOM HOUSE summer sublease, \$315/month. 317 Giant City. 457-7853, cool in summer. 5388Bb150

MIRRORED BATHTUB IN unusually well-kept 4 bedroom modern home on North Carpio, Central air, washer dryer, 2 full baths, start 1 June. \$450 monthly, call Woodruff Services. 549-7653. B5380Bb153

CARBONDALE IDEAL FOR 2 couples, new 3 bedrooms, 1 1/2 baths, central air, carpet, fireplace, 1 1/2 acres, patio, attached garage, 3 miles south of campus. Good deal for right parties. \$425 month, available May 20. 549-8505. 5461Bb151

VERY NICE, LARGE 2 bedroom, central air, washer, beginning basement, garage, large yard, 457-6956, 457-5643. 5338Bb153

VERY NICE 3 bedroom, air, unfurnished, basement, beginning Summer. 414 W. Willow. 457-6953. 457-3643. 5537Bb153

ONE BEDROOM, PARTIALLY furnished, available immediately, \$120 per month. 703 N. Carpio. 684-2197. B5514Bb148

Mobile Homes
SINGLES AVAILABLE NOW. \$135 per month. 12x50. Furnished and air-conditioned. Country living. 2 miles past Crab Orchard Spillway. No Pets. 549-6612 to 349-3002. B5685Bb167C

2 AND 3 BEDROOMS on Warren Rd. 12 & 14 wide. Furnished, carpet, AC, no pets. Now renting for Summer. 549-8481. 5399Bb153

RENT WAR
If money means anything to you
8ft wide \$70
10ft wide \$80
12ft wide \$125
Have deposits ready
CHUCKS RENTALS
549-3374

AVAILABLE NOW: SUMMER singles. \$125-month for one bedroom with living room, kitchen and bath, furnished, air-conditioned. Includes gas, water, trash and maintenance, 3 miles east on New 13. No pets. 548-6612 or 549-3002. B5049Bb150C

New 14 ft. wide, 2 bdrm, extra nice, A.C. Quiet court, near campus, summer rates. 549-8481

SUBLEASE FOR SUMMER, 2 bedroom, furnished, AC, carpet, mobile home near campus on East Park Street, \$185 month. call 684-3185. 5992Bb152

Rental Contracts Now Available

Summer and Fall (nine month contracts available)

- 1980 New 1 & 2 Bedrooms
 - Nicely Furnished & Carpeted
 - Energy saving (no C.I.P.S.)
 - Laundromat Facilities
 - Nice Quiet & Clean Setting
 - Near Campus
- For more information or appointment to see

Phone: 457-5264
University Heights Mobile Home Est.
 Warren Rd. (Just off E. Park St.)
 Also some country location and houses available. Sorry No Pets Accepted.

FALL SINGLES We pay the heat 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. B5056Bc150C

MOBILE HOMES ONE MONTH FREE RENT

W/ 1 yr. lease
 Rt. 51 North

EXTRA NICE. 12x60 mobile homes, summer and fall. Town & Country park. Call 549-5596 after 5. 5097Bc151C

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. Sundecks, furnished, A.C. and laundry facilities. Also Fall-Spring rentals available. 529-1910. B5191Bc154C

MALIBU VILLAGE

is now taking summer & fall contracts

- 9 month & 1 year lease
- 1000 E. Park & So 51
- near campus
- A.C.
- maintenance service any hour
- trash sewer
- close to food & laundromat
- natural gas (So only)

Summer rates
 10th month rent free with a 1 year lease (So only)
 Sorry no pets

For further info call:
 457-8383

TWO AND THREE bedroom mobile homes for summer and/or fall. Glisson Court, 616 E. Park St., Carbondale. 5361Bc153

WOODRUFF SERVICES SUPER SUMMER SELECTION

RENT NOW FOR BEST SELECTION

1, 2, and 3 bdrm mobile homes for summer & fall. All air-conditioned, 3 great locations. Southern Park, Malibu Village, East College St. Range \$90-\$260 per month. Phone now.

Woodruff Services
 549-7653, 549-6987

Open Sat

ONE, TWO, AND THREE bedroom mobile homes. For summer and fall. All air-conditioned, 3 great locations - Southern Park - Malibu Village - East College St. Range \$90-\$260 per month. Phone now.

Woodruff Services
 549-7653, 549-6987

Murdale Mobile Homes

2 bdms, southwest residential, 2 miles to campus on city streets, little traffic. Anchored, under-skiirted, insulated. Furnished, city utilities. Very competitive. Available now & June 1. Call 457-7352 or 549-7039

MOBILE HOMES FREE BUS

7 RUNS DAILY
 Rt. 51 North
 549-3000

STAY COOL! 12x60, two bedroom. Fully insulated, central air, swimming pool, many extras. \$195.00 monthly. Free bus to SIU. Reduced summer rate. 457-2667, days or evenings. 5531Bc146

12x60, 2 bedroom, AC, carpet, real nice trailer & lot. Summer 549-3478. 5546Bc154

SUBLEASE FOR SUMMER, 2 bedroom, furnished, close to campus, excellent condition. \$140 per month negotiable. Call 457-7958 or 549-5013. 5564Bc149

KNOLLCREST RENTALS

8' & 10' wide \$70 and up
 carpet and AC, garden spot
 5 miles west on Old 13
 687-3790 687-1588

2 BEDROOM TRAILER, furnished includes double beds. Located at University Heights. Call 549-5415. 5552Bc150

2 BEDROOM TRAILER, 12x65, summer or lease, fall option, available 5-15-80. Close to campus on E. Park. 457-7418. 5550Bc154

TRAILERS CHUCK RENTALS

549-3374

NICE TWO BEDROOM, air, furnished, full house insulation, water & trash pickup included, underpinned 1/4 miles from campus, Southern Gas, Egyptian Electric, Sorry no pets or children. \$150.00. 549-4377. 5621Bc148

VERY NICE TRAILER to sublease for summer, 12x60 - close to campus. For further info, call 549-1926. 5585Bc153

MODERN MOBILE HOME, Close to Campus, 2 bedroom, AC, parking. Call 549-3838 after 5pm. B5024Bc148

TWO BEDROOM, AVAILABLE May 15th, summer only, no pets, summer rates. Walking distance to SIU. 457-2874. B5607Bc153

NICE 2-BEDROOM TRAILER to sublease for summer. Rent reasonable and negotiable. Ask for Bob Neumann or leave message at 529-2454 or 453-3341. 5656Bc151

MOBILE HOME, LARGE, nice 2 bedroom, \$150 monthly. Available now. One mile from campus. Robinson Rentals, 549-2533. B5646Bc153

SUMMER & FALL CONTRACT

12' WIDE, 2 BDRMS
 Furnished & A.C. near campus. Laundromat close. No Pets
 Southern Mobile Home Park
 457-2052 or 549-1357
 Warren Road
 (Just off East Park St.)

MOBILE HOME, LARGE, nice 2 bedroom, 2 bath, \$150 monthly. Available June 1. One mile from campus. Robinson Rentals, 549-2533. B5645Bc153

CARBONDALE VERY NICE 12x65, 2 bedroom, central air, large trees. 457-9824. B5647Bc153

12x60 2 AND 3 BEDROOM mobile homes, furnished or unfurnished, air-conditioned, large pool. 549-8333. B5638Bc153

2 BEDROOM, FURNISHED Trailer, AC, 502 S. Poplar, Summer Contracts. Call Dan or Chuck 529-9270. 5717Bc153

NICELY FURNISHED Two Bedroom. Energy Saving Near Campus. Underpinned. Water & Trash Pickup Included. Egyptian Electric. Southern Gas. Sorry No Pets or Children. \$145.00 & up. 549-4377. 5715Bc153

BIG TRAILER, 2 BEDROOMS, 15x30 screen porch, 2 blocks from dorms, \$100 per month, immediate pickup. People 536-7751, 900 E. Park, Dan Consideine. 5707Bc150

2 BEDROOM, modern kitchen, all electric, bus service, swimming pool, nice location. 687-1705 ext 48 days. 529-1638 nights. 5613Bc153

NICE 12x60 MOBILE Home. 2 bedroom, nice location, Summer-Fall. 549-3116. 5703Bc150

SUMMER SUBLET Very nice, clean, AC, 2 bedroom mobile home, \$160 per month negotiable. 549-5549. 5681Bc153

Rooms

CABLE TV, ALL Utilities paid, maid service, \$55.65 per week. King's Inn Motel 549-4013. B5177Bd154C

SUBLET SUMMER, 1 or 2 people, furnished, all utilities, 1/2 block to campus, across from Quatro's. 549-1096, Chris, Bob. 5422Bd153

PRIVATE ROOMS

In Apartments for Students
 You have a Private Room and keys, use kitchen facilities etc. with others in Apartment. Utilities included. Very near campus; very competitive, available now & June 1.
 Call 457-7352 or 549-7839

FURNISHED ROOM for summer, close to campus. \$90 month; another room available. Call 457-4835 Lisa. 5442Bd153

NON-SMOKERS FOR HOUSE with large porch close to campus, utilities paid, no pets. 529-2496. 5567Bd149

ROOMS IN VERY nice house with option for fall, as low as \$85. Call 549-5872 after 4pm. 5532Bd149

ROOM FOR RENT, Summer, 602 N. Oakland, rent negotiable. Call Dick or Steve. 540-3480. 5677Bd153

NEED TO SUBLEASE for Summer. Room in nice 5 bedroom house. One fifth of the utilities. Will rent to first offer. Call Denise 549-6520. 5728Bd151

2 BLOCKS FROM Campus. Furnished, utilities included in rent, SIU sophomore approved, kitchen & laundry facilities. Summer & Fall Contracts. Call Jan, Chuck 529-9270. 5718Bd153

SAVE MONEY!

ONLY \$250 summer semester, all utilities paid, 1 blk from campus. Call today!
 Forest Hall
 457-5631 11:30-2pm or after 5.

Roommates

FEMALE ROOMMATE WANTED. Own room in beautiful remodeled 3 bedroom house. Summer rates. Janet 457-8420. 5590Bd151

TWO FEMALE ROOMMATES wanted for summer, fall option. Modern 4 bedroom apartment, central air, fireplace, washer-dryer. Can't get closer to campus. 549-5005. 5636Bc153

ROOMMATE, \$67.00 a month, AC, 2 patios, parking, 1/2 utilities, private room. 457-4710. 5633Bc150

FEMALE ROOMMATE NEEDED to share nice 3 bedroom home. Fully furnished, close to campus. 457-6545. 5722Bd153

SPACIOUS, MODERN HOME. Large fenced-in yard, garage with workbench, washer-dryer, dishwasher, A.C., mostly furnished. 529-3248. 5697Bd150

2 FEMALE ROOMMATES Needed for four-bedroom Lewis Park Apt. \$70 per month, 1/2 utilities. For Summer Only. 453-2308 Suzi or Chari. 5695Bd150

FEMALE ROOMMATE NEEDED for summer to share 2 bedroom trailer. \$70 a month plus 1/2 utilities. Walking distance to campus. Call 549-4145 or 529-1959. 5690Bd150

BEAUTIFUL LARGE 2-BEDROOM apartment. Need 1 roommate. Walking distance from school. Centrally located. Call 457-6533. 5689Bd150

2 FOR SUMMER. One room \$75 monthly, one \$70 monthly. One room with fall option. 529-1657. 5725Bd152

2 ROOMMATES NEEDED. Fall Option. Large 4 bedroom house. Modern kitchen, washer & dryer. Fireplace. Furnished. 453-4745. 572-Bd149

SUMMER, FALL POSSIBILITY. AC, new carpet, excellent condition trailer. \$82.50/month or best offer. Call Paul at 457-8052. 5683Bd150

LEWIS PARK APARTMENTS for Summer - 2 roommates needed. Near pool and tennis courts. Call 453-5817 or 453-3132. 5317Bd148

ROOMMATES NEEDED: NICE house for summer. Furnished. Rent negotiable. Call 457-6080. 5375Bd150

A LADY WITH CLASS will love her own room in this new 3 bedroom home near Murdale Shopping Center, washer-dryer, central air, call in at \$130 per month. Call Aura at 457-6727 or 529-1427. B5379Bd153

FEMALE ROOMMATES NEEDED for summer. Lewis Park. Near All Utilities. Rent Negotiable. Call 453-3966. 5383Bd150

UPPERCLASSMAN OR GRAD Student? 2 bedroom house completely furnished. Close to campus, grocery store, laundry, Ken. 457-8967, 529-9003. 5456Bd148

2 ROOMMATES NEEDED for summer. Lewis Park. Right on pool. 549-0219 or 457-7214. 5532Bd150

ROOMMATES NEEDED FOR Summer. Beautiful house, 15 minute walk from campus, backyard, porch, reasonable rent. Call 453-3137, 453-4792. 5520Bd153

FEMALE ROOMMATE TO share house, summer with fall option. All utilities, A.C. Close to campus. 453-3491.

FEMALE ROOMMATE FOR 2 bedroom duplex - 3 miles East of Carbondale. \$75 per month plus 1/2 utilities. Call 549-6643. 5547Bd149

FEMALE SUMMER ONLY. Cozy 2-bedroom apartment. Close to campus. Call 457-4660 or 457-3204 (5-7pm only). 5566Bd151

TWO ROOMMATES. Summer, Fall, 4 bedroom house, quiet residential area, 1 1/2 baths, dining room, central air, AC, washer-dryer. \$87.50 monthly. 549-3130. 5563Bd150

FEMALE ROOMMATE FOR nice house 8 miles south of campus. Great air, \$100/month. All 549-5978. 5561Bd149

LARGE BEDROOM in nice 4-bedroom house. Available for summer, very close to campus. Pets OK. 549-7766, 503 W. Cherry. 5569Bd148

ROOMMATE WANTED. PREFER non-smoker. Move in July 1. Cheap rent. Call 457-6727 after 5:00. 5615Bd150

GIRL TO SHARE very beautiful home near campus for summer; large, private room, \$115 per month. 549-9477 or 457-5388. B5619Bd150

1 OR 2 Female Roommates Needed for Lewis Park - Summer. Call anytime: 453-4916 or 549-4967. 5383Bd153

SUMMER-RESPONSIBLE BEING to share 2 bedroom apartment, block from campus. \$125 excluding electricity. 536-1668. 5500Bd148

1 OR 2 Roommates for quiet apartment with air, \$100 per month, 1 1/2 miles from campus. 457-6777 Barry or 549-1947 Bill. 5388Bd150

ROOMMATE NEEDED to sublease nice furnished trailer on Warren Rd. \$175.00 entire summer. available May 16. No pets. 457-7261. 5622Bd152

FEMALE ROOMMATE FOR summer, Lewis Park - share one bedroom, call 453-5638 or 529-1066, \$97.50 monthly. 5386Bd148

NEED 2 FOR beautiful 3 bedroom house on Crestview Summer & Fall, 457-8236 after 6. 5673Bd153

FEMALE ROOMMATE NEEDED. Two bedroom house on Little Grassy Lake. Reasonable rent, waterbed furnished for summer if wanted. 529-1024. 5672Bd153

WANTED ROOMMATE FOR Two b., room apt. Furnished. Available May 15th. Near Campus. Phone 549-6482. 5651Bd149

Duplex

CAMBRIA, DUPLEX, 2 bedrooms, available now, \$165 per month. 965-3717 or 457-3521, ask for Kathy. 8-30am - 5:00pm. B5162B153C

FURNISHED, 3 BEDROOM, 1 1/2 baths, air, carpet, patio, excellent condition in nice quiet area for 3 graduate students. No Pets. Available Aug. 1. Call 5661Bd149

809 N. SPRINGER. One bedroom unfurnished, AC, three bedroom partially furnished, AC. No Dogs. Available June 1. 549-7901. 5620Bd150

STUDENT RENTAL - 3 bedroom Duplex on Spillway Road. Furnished, summer and fall, no pets. Riddle Rentals, 549-7400. 5060Bf15C

Mobile Home Lots

FREE RENT First month. Raccoon Valley, 5 miles south, pets, big wooded lots. 445-8167 or 457-3749. B5042BL151C

FREE MOVE TO Rt. 51 North 549-3000

HELP WANTED

FREE RIDING IN exchange for stable work. No beginners. Phone 549-2491, 549-3063, 457-5772. B5040C149C

HUSBAND AND WIFE to manage and maintain rental property. Live in manager's unit. No pets. Children acceptable. Cannot be employed elsewhere. Possibility husband can take some courses at SIU. Sober, diligent, and dependable, and driver's license. Excellent opportunity. Send background and telephone number to Post Office Box 71, Carbondale. B5060C150C

OPENINGS SIU-C

Three Visiting Instructor Assistant Professor positions for Summer 1980 only. Department of Special Education Responsibilities include teaching courses dealing with assessment, characteristics, curriculum, communication options, total communication and management of handicapped children and youth, working in field-based in-service training endeavors, providing service to the constituencies of the department, college, and University as assigned. Master's or doctorate degree required, plus experience. Apply by 5 15 80 to Dr. David A. Sabatino

Six Visiting Instructor positions for Summer 1980 only. Department of Special Education Responsibilities include direct supervision of program aides in a summer school program for handicapped children and youth, demonstration of systematic instruction, lesson writing and record keeping, working cooperatively as a member of a supervisory team in an off-campus certification in LD, BD, TMM, and/or EMH, and experience. Apply by 5 15 80 to Dr. David A. Sabatino

Intramural-Recreational Sports is accepting applications for graduate assistant positions for fall semester 1980. Apply by 5:9 80 to William C. Bleyer.

HIRING 4 STUDENT Workers for next academic year to work with Alcohol Education Program. Must be junior, senior, or grad student with group leadership experience and interest in health prevention. Fill out application by May 9 at College View Dorm, 408 W. Mill, 529-5664. B5185C150

MAINTENANCE CARPENTER, BONDALE, EXPERIENCED in plumbing, electrical, refrigeration, and light carpentry preferred. Apply in person. Carbondale Mobile Homes, Highway 51 North. B5163C153C

FEMALE BARTENDER OR Waitress Wanted - Full or Part-time. Inquire - S.I. Bowl or Call 965-3755. B5284C150C

UP TO \$5.00 per hour plus tips for female bartender. Immediate employment. Flexible shifts. Call 529-9236 between 11 a.m. and 5 p.m. for information, or apply in person at the Plaza Lounge on Main Street. 5352C148

MATURE COUPLES to reside on campus near residential home for boys near Chicago. Provide supervision, guidance and care. Salary, room and board, 40 week at location, in-service training. Positions available immediately. Send resume or call, Shirley Jeffries, Glenwood School for Boys, Glenwood, IL 60425, 1-312-754-0175. Equal Opportunity Employer. B5483C152

STUDENT WORKERS WANTED for Summer 1980: Typists and PBX Switchboard Receptionist. Break work. Available from 5-19 to 6-9-80. Positions available beginning 6-9-80 are for one (1) PBX Switchboard Operator for afternoons 1-5 pm, 20 hours per week Monday through Friday. Three (3) morning openings and one (1) afternoon opening for secretaries-typists with 50-60 wpm skills—openings for 15 hours per week Monday through Friday. Applicants must have a FFS-A-C on file at Student Work and Financial Assistance. Phone Psychology Department 536-2301 Ext. 221 for interviews. B5484C153

ATTENDANTS WANTED to work with physically disabled students in the Fall. No experience or special background necessary. \$47.00 per week. Call 453-5738 or visit Woody Hall B-150 for more information. B5536C148

PERSONAL ATTENDANT WANTED by quadriplegic living south of Carbondale. Mornings, evenings, or both, male or female. call 457-4779. 5512C153

MURPHYSBORO, SECRETARY-RECEPTIONIST. Must have general knowledge of office procedures, type 45 wpm & have a minimum of 1 year of office experience or completion of acceptable training program. Resumes accepted until 5-12-80. Salary 6900-37000. Excellent fringe benefits. JCCMHC, 604 E. College, Carbondale. Equal Opportunity Employer. B5582C149

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. B5543C164C

WORK DURING BREAK Approximately May 19th - June 6th. General cleaning in large apartment complex, 8 hrs. per day, 5 days a week. Give preference to married students. Must be available for entire period. Apply in person at 1207 S. Wall, Carbondale. 9am-5pm, M-F. 457-4123. B5515C150

PART-TIME FEMALE ATTENDANT to handicapped women. Call 549-4320, evenings. 5594C153

CAMP STAFF NEEDED: For a challenging summer working with city youth. Need: Male counselors 6-21-8-15; WSI & Nature Inst. 6-21-8-25. Salary plus room & board. Apply: Camp Dir.: 2157 W. 19th St., Chicago, IL 60608. 5612C148

HOME SERVICES SPECIALIST. Marion area, full time. Experience in home management and child care desirable. Must enjoy working with children, have a valid driver's license, and vehicle in good working condition available on the job. Please apply to Shiree Health Services & Development Corp., 103 S. Washington Suite 210, Carbondale (457-3351) EOE. B5671C151

BANNER DAY CAMP now hiring counselors & drivers. 8 weeks - June 23rd thru August 15th. Also specialists for crafts, games & singing, tennis, etc. Apply 8:30-4:30 weekdays at (312) 251-0420. 5670C150

WAITRESS & JANITOR positions, full and part time. Must be here for breaks and summer. Apply at Great Escape 7-8 p.m. B5729C150

WAITRESSES AND BARTENDERS Wanted. Full and part-time. King's Inn Lounge, 825 E. Main, 549-4913, 529-8579. B5684C153

WELDING INSTRUCTOR—The School of Technical Careers anticipates two openings for combination welding instructors in full-time positions at its Career Development Center. Applicants must have degree in metal working operations and welding work experience or training certificate in welding and work experience, or education degree and three years welding experience. Anticipated starting date is June 1, 1980. Salary commensurate with qualifications excellent fringe benefits. Deadline for application is May 15, 1980. Send letter of application and resume to Assistant Dean E. Hollis Merritt, Project Development and Management, School of Technical Careers, Southern Illinois University at Carbondale, 908 S. Wall St., Carbondale, IL 62901. SIUC is an affirmative action-equal opportunity employer. B5710C148

SERVICES OFFERED

THESIS, DISSERTATIONS, RESUMES Call the Problem Solvers at Henry Printing, 118 S. Illinois, 529-3040. B5409E161C

Special \$5.00 Reading with this ad Mrs. Elizabeth Astrology & Character

READINGS

If you are unhappy, discouraged or in distress, I can help you! If you are in trouble, nervous & overcast, with conditions that are not natural, I can remove them! Satisfaction guaranteed instead of promises. 409 E. DuPont St. Marion. 993-4346

TYPING, EXPERIENCED IN ALL formats. The Office, 609 W. Main, 549-3512. 5465E152

EXPERIENCED TYPIST for any fast, accurate typing. Self-correcting IBM. Campus delivery. After 5, Call 684-6465. 5144E152

PREGNANT? call BIRTHRIGHT

Free pregnancy testing & confidential assistance.

2-7 pm Mon-Fri 9-1 Sat.

549-2794

SUMMER STORAGE. Low cost, secure & dependable. warehouse location; for more info 529-2882 or 536-1732. 5440E153

ALTERATIONS SEWING DESIGNING

call: Evelyn Teckett 549-7443

ABORTION-FINEST MEDICAL care. Immediate appointments. Counseling to 24 weeks. 8am-8pm. Toll Free 1-800-439-8039. 55937E62

Professional Racquet stringing available. Tennis, racquerball etc. All strings from professional through nylon. Customizing monograms. Discount racquets also available. Call the String Connection 549-2508

TYPING, EXPERIENCED IN ALL formats. The Office, 609 W. Main, 549-3512. 5465E152

NEED ABORTION INFORMATION?

To help you through this experience we give you complete counseling of any duration before and after the procedure.

CALL US "Because We Care" Call Collect 214-991-0505 Or Toll Free 800-327-9880

FASTEST TYPING SERVICE in Town. Good Rates, Guaranteed Reliability. Call Jim at 549-4883. 5528E153

Printing Plant

Photocopying
Offset Copying
Offset Printing

Thesis Copies
Resumes
Cards
Stationery
Spiral Bindings
Wedding Invitations

606 S. Illinois - Carbondale 457-7732

NEED A PAPER TYPE? - IBM Selectric, fast & accurate, reasonable rates, 549-2258. 5530E163C

MATT CUTTING SERVICE. Fast, accurate. Ideal for those students with limited time to organize portfolio. For info call 549-3971. 5603E148

The perfect Mother's Day Gift "Cooking with the Saints" available for \$5.00 at University Book Store Cookbook by Lutheran Church of All Saints

BECOME A BARTENDER. Classes taught by professionals at a Carbondale night spot. Call the Dirty Don School of Bartending, 549-3038. B5523E153C

THE BARN

We buy and sell new, used and antique furniture.

SCOTT'S BARN

Old 13 West-Across from the Ramada Inn 549-7000

ROTOTILLING - YARD WORK - light hauling. Reasonable rates or trade. Call 549-2644 evenings. 5655E150

CARPENTER AREA REMODELING. roofing, cement work, painting, cheapest rates in town. no job too small. call 549-5872 or 549-2250 before 8:00. 5710E152

CHILD CARE SERVICE offered by 3rd year student in Special Education. Elementary Education. Evenings and weekends. Children with special needs welcome. Fee negotiable. Call 549-4145 or 529-1959. 5691E152

KARIN'S Alterations-Drapes (above Alwood's Drug Store) Announcing new hours for your convenience. Starting May 5 we will open from 5 p.m. til 8p.m. Mon. thru Thurs.. closed Fri.. 10a.m. til 2 p.m. on Sat. 529-1081

WANTED

THE WILD TURKEY NEWS and Review is looking for hip writings. P.O. Box 985, Carbondale, Illinois. 5343E153

WANTED TO BUY: Volkswagens in good or bad condition. Phone 568-1786 in Elkville. 5591F153

SALVAGE

Wrecked or Disabled Cars & Trucks
Batteries • Radiators
Engines • Transmissions
• Best Prices Now •

KARSTEN AUTO RECYCLING CORP.

N. New Era Road Carbondale 457-0421 457-6319

LOST

REWARD: BROWN & BLACK German Shep. Male, 10 years, wearing red collar, answers to "Sarge." Lost 4-29-80. Please call 549-2096 if you see any dog fitting this description. 5577G149

REWARD FOR BLACK & Tan registered Bloodhound. Lost near Lakewood Park. He needs Pavlov Vaccination immediately! Please call 457-7047. 5706G150

GOLD SEIKO LADIES' wristwatch, in Student Center Pool Room; if found, return to 308 W. Cherry St., call 549-7313. 5698G150

FOUND

FOUND CALCULATOR, in Tech A. Call and Identify, Call Brian 549-8213. 5728H150

ANNOUNCEMENTS

DEPRESSION—MARRIAGES—YOUTH and Family—Cohabitational Problems—Counseling—Center for Human Development—No charge. 549-4411. B5687J167C

SIUC RESEARCHER WISHES to contact persons willing to discuss their experiences with ghosts. If interested, call Professor Gaston between 9 and 4 at 536-6640. 55065I150

BEDWETTING, BEDSOLLING PROBLEMS? Counseling—get help—The Center for Human Development—No charge. Call 549-4411. B5688J167C

A-1 TV RENTAL

Color \$25 monthly
Black & White \$15 monthly
WE BUY TV's Working or not working 457-7009

AUCTIONS & SALES

FLEA MARKET: EVERY other week, next show May 17th and 18th, indoor-outdoor. Lakewood Center, Carbondale. For space call 457-0318. 5633K150

ANTIQUES

POLLYS ANTIQUES & Country Crafts featuring American made baskets for Mother's Day. Turn East off Tower Road onto Chataqua - 1/4 mile. 5362L149

FREEBIES

FREE PUPPIES! 1/2 shepherd, 1/2 beagle, very extra-ordinary! Wormed and ready to go! Call 684-6424 evenings. 5598N150

FREE PUPPIES. Crab Orchard Lake area. Only 2 females left. Half Lab, half Sheepadog. 11 weeks old. call 529-1081. 5630N150

RIDERS WANTED.

FINALS WEEK, BUS Service to Chicago and suburbs. Departs Wednesday and Friday, May 14th, 16th. \$23.75 (includes 25 lbs luggage) "unlimited luggage space." phone 549-0177 for luggage rates. Chi-Dale Ticket Sales at "Bookworld Bookstore." Open everyday, located at 823 S. Illinois. B5336P153

CHICAGO EXPRESS - CHICAGO and suburbs. Departing: May 14, 15, 16, 19 & 20 at 5:00 p.m. May 17 & 18 at 1:00 p.m. One-way \$20. Round trip \$30. North and West suburbs \$5 extra. Call 549-4877 for reservations. 5625P151

"For some unknown reason, they didn't accept the offer. They just said it was not a satisfactory contract," Ehlers said.

Ehlers said he does not know when negotiations will resume. The wage increase proposed by the Ozark would raise the hourly pay of the mechanics to \$15.31 over a 36-month period, or to more than \$31,000 per year.

Ehlers said other Ozark employees have been laid off until an agreement can be reached with the mechanics.

Allen Douglas, manager of the Williamson County airport, said his five co-workers at the office have been laid off. Douglas is the only one who is still working at the office.

Staff council gets six new members

Six new members of the Administrative and Professional Staff Council have been announced by Inge Rader, chairwoman of the elections committee.

Representing academic affairs, the largest of the six sectors comprising the council, will be Mary Goss, an adviser to general studies. Ron Blosser, coordinator for Specialized Student Services, will represent administrators and professional staff in University Relations, and Pamela Speer, assistant to the associate dean of academic affairs at the School of Medicine in Springfield, will represent that school.

Deborah Perry, field representative for Admissions and Records, was elected to represent the Judicial Review Board.

The Administrative and Professional Staff Council represents about 350 employees of the University who are not included in other constituencies, according to Sam McVay, council chairman.

Ozark flights grounded by striking union

By Diana Penner Staff Writer

Ozark Airlines has suspended all operations through May 12 due to a walkout of our maintenance personnel. We regret any inconvenience this may cause, and ask for your patience during this time.

Prospective travelers calling Ozark Airlines for reservations this week are being greeted with this recording (Ozark was forced to close ticket counters and suspend flights in about 20 states after negotiations between the airline and the Aircraft Mechanics Fraternal Association broke down early Tuesday morning.

Charles R. Ehlers, spokesman for Ozark, said the talks with the union broke off at about 3 a.m. The airline has been negotiating with the union for about 14 months, Ehlers said.

According to Ehlers, a wage dispute is the main point of controversy for the mechanics. Representatives of the mechanics union have stated they want a 38 percent wage increase and charged that the airline refused to meet the demand, Ehlers said.

Representatives of the St. Louis-based union could not be reached for comment.

Ehlers said Ozark offered the mechanics a 38.6 percent wage increase plus medical insurance, sick leave and vacation benefits during the talk early Tuesday.

"For some unknown reason, they didn't accept the offer. They just said it was not a satisfactory contract," Ehlers said.

Ehlers said he does not know when negotiations will resume. The wage increase proposed by the Ozark would raise the hourly pay of the mechanics to \$15.31 over a 36-month period, or to more than \$31,000 per year.

Ehlers said other Ozark employees have been laid off until an agreement can be reached with the mechanics.

Allen Douglas, manager of the Williamson County airport, said his five co-workers at the office have been laid off. Douglas is the only one who is still working at the office.

Outgrown your shell?

find a better place to live through the

D. E. CLASSIFIEDS

Veek's imagination is back; Sox using lefthanded catcher

By The Associated Press
CHICAGO (AP)—When Mike Squires, a left-handed first baseman, took over as catcher in the ninth inning Sunday there was more than a slight suspicion that White Sox President Bill Veeck's imaginative mind was at work. "You might say I had something to do with it," Veeck admits. "Why not a left-handed catcher? Why not a left-handed shortstop, or third baseman? The only position I'd rule out is second base for the obvious throwing disadvantage. "I'd say a lefthander at short breaks even and while a left-handed third baseman might be at a disadvantage on a slow roller, he has the advantage in the ninth inning when he has to protect the line," said Veeck. "He doesn't have to play as close to the bag because his glove already is there."

When Squires went behind the plate against Milwaukee in an 11-1 loss, he became the first lefthanded catcher in the major leagues since 1958, when Dale Long, another first baseman, took the position briefly for the Chicago Cubs. The Milwaukee Brewers did have runners on base, first Paul Molitor, a base-stealing expert, and then Mark Brouhard, but no attempt was made to steal on Squires. "What for?" said Milwaukee Manager Buck Rodgers. "We were leading 11-1. Why should I risk an injury just to test him? If they put him there in a one-run game, which I don't expect they'd do, yes, we would test him." Veeck insists there aren't that many disadvantages to having a left-handed catcher, although most baseball people insist he would be at a disadvantage on

the throw to second base with a right-handed batter at the plate. And there are more righthanders hitting than lefthanders. "But the left-handed catcher has the advantage when the lefthander is batting," said Veeck. "The reason you don't see lefthanders catching or playing short or third is that kids are taught lefthanders can play only certain positions and that's the way it remains," said Veeck. "But you do see some right-handed first baseman and there have been some pretty good ones, too." The experiment of Squires catching began in spring training after the Sox were unable to trade for a catcher during the winter, and before Bruce Kimm nailed down the job.

SIU track unworthy of praise

(Continued from Page 24)

Salukis had just one home meet, against Lincoln College, this year. In last season's home meet against Big Ten power Indiana, a Hoosier relay team was disqualified when one of its members stepped over a faded lane line. The miscue cost Indiana the meet, and afterward, IU Coach Sam Bell said his team never would run at SIU again. "The reason his guy cut across was that he couldn't see the line," Hartzog said. The coach added that the Salukis, who ran at IU this year, will travel to Bloomington again next year because, "I don't want Sam running here next year." SIU also is scheduled to host the Missouri Valley Conference meet in 1981. "We can't run it here unless something is done," Hartzog said.

Much of the problem, according to Hartzog, is that cars, trucks and vans are allowed to drive on the track during football practices and games. The track has been built to accommodate 150-pound athletes, not two-ton motorized vehicles, and the resulting pounding contributes to the cracks and faded lines. "I probably should not say this," Hartzog said, "but I do not want to use our budget to repaint the lines. The lines have been worn off the west straightaway by the traffic going to the football locker room." Hartzog has attempted to stop the flow of traffic, but to no avail. "I have to be a jerk and get unpleasant with them daily," he said. What to do about the facility's poor condition? The ideal solution would be a new, eight-lane track, but one of those

would cost a considerable amount of money—money the SIU athletics program just doesn't have. Hartzog will settle for a resurfaced version of the current six-lane layout. "The big hope is that we can have it resurfaced," he said. "I know I'm not going to get an eight-lane track." "To come back over and smooth out the track, fill the holes and repaint it—I think that can be done very economically," he added. Hartzog added that the track's uneven surface is hurting the legs and feet of the Salukis, and has contributed to cases of shin splints. If for no other reason, the facility should be resurfaced. A track should enhance an athlete's physical condition, not detract from it. Still think you can find something nice to say about the McAndrew Stadium track? If so, your positive comments may be the only ones.

Golfer has highs, lows at MVC meet

(Continued from Page 24)

place, but a couple of guys were bunched in third and fourth, so I was No. 5. Nevertheless, fifth place and a spot on the All-MVC team is

nothing to scoff at. Poshard is happy to be a part of that select group. But for all the individual benefits, Poshard likes a more team-oriented approach to a very individualized sport.

"It's true that golf is pretty individualized," Poshard admitted. "But especially in high school or college, you want the entire team to do well, then you can share the feeling."

Gifts for Mother Sunday, May 11

- Knit Stands & Bags
- Needle Master Sets
- Crochet & Hook Sets
- Needlework Scissors
- Beautiful Needlepoint
- Latch-hook Rugs

Murdale Shopping Center
5 minutes from campus

SUPER SUMMER SELECTION

Woodruff Services

Air Conditioned
Carpeted
Mobile Homes
and
Houses

Call: 549-7653

Cable Subscribers Don't Forget To Disconnect

If you're leaving your present address Carbondale Cablevision reminds you to call or drop by the office at the Murdale Shopping Center to disconnect services. Failure to do so will result in continued billing in your name.

Call 529-2001 Monday thru Friday from 9 am to 4:30 pm or drop by the office at the Murdale Shopping Center.

Also, if you're an HBO subscriber don't forget to drop off your HBO converter or make arrangements to have it picked up!

REGISTERED NURSES

Join Herrin Hospital Nurse Registry

- * No Benefits, Top Area, Hourly Rate
- * Flexible schedule written by you
- * Free fee. E.U. Inhouse

BECOME PART OF THE AREA'S FINEST FAMILY CENTERED MEDICAL TEAM

You can live cheaper in Herrin
Only 20 minutes from campus

Call Collect 942-2171 Ext. 405
Personnel Office

IF WE HAD A FEW MORE TO WORK WITH THIS ONE WOULDN'T BE SO DAMNED IMPORTANT

There are people all over the world like Honduras, Jamaica, Chad, Tunisia, Fiji, Brazil, Western Samoa. Their hopes are common, needs basic: food and water, health and housing, jobs...and you...to help as a Peace Corps volunteer.

Contact Chicago Area Recruitment Office
by Calling Collect
(312) 353-4990 Mon. - Fri.
8:30 am-5:00pm

Ask for Dom

Southern Synchers play Monopoly

By Randy Schoeck
Student Writer

The Southern Synchers took the game of "Monopoly" underwater at the Student Recreation Center pool during their annual swim show, entitled "Play Monopoly."

The Synchers, a group of 25 women and one man, performed water ballet skits based on various parts of a Monopoly board before crowds of about 200 both Friday and Saturday nights.

The skits were introduced by four women sitting at pool side playing Monopoly. The skits differed in style, size and country of origin.

"Some of the skits were floating compositions. They were done more on the surface,

while others had more underwater movements," said club president Dottie Hanck, a researcher for the SIU Medical School.

Some of the skits featured large numbers of people, such as the finale, which had the entire club participating. Some of the skits were small, such as two solos, one by Carbondale Community High School student Lori Pederson and one by Mary Heitman, graduate student in higher education. The two also participated in a duet.

Another skit featured a Japanese flavor, as the three girls swam with hand fans, which are common in Japanese culture.

"We have people with a variety of abilities," Hanck

said. "We tried to show off the best qualities of all the swimmers."

She said the women who swam in the smallest compositions were the ones who ranked highest when the club rated itself at the beginning of the semester.

Two of the skits were performed when the Synchers traveled to a workshop in Colorado in February. One was the duet by Heitman and Pederson, called "From A Common Seed," and the other, "Three on Two," was choreographed by Heitman.

Cubs blanked by Padres, 4-0

By The Associated Press

CHICAGO (AP)—Bill Fahey drove in two runs with a single and a bases-loaded walk, one of 11 base on balls delivered by Chicago Cub pitchers, and Randy Jones allowed five hits Tuesday to lead the San Diego Padres to a 4-0 victory.

The victory was the sixth in last seven games for the Padres, who evened their record at 12-12.

Jones, 2-2, picked up his first shutout and complete game of the season. Loser Willie Hernandez, 1-2, yielded only two hits but issued eight walks.

Hernandez walked Aurelio Rodriguez and Barry Evans with two out in the second before Fahey singled for the Padres' first run. Hernandez walked Gene Richards and Paul Dade to open the fifth and was relieved by Bill Caudill.

Dave Winfield greeted Caudill with a run-scoring double, and two outs later pinch-batter

ALAW tournament

will come to SIU

if bid is accepted

(Continued from Page 24)

The only problem Illner sees in using McAndrew Stadium is a possible conflict with a scheduled football game against West Texas State Nov. 22. But she feels adjustments could be made.

"Even though there is a football game that Saturday, I think we could work something out," Illner said. "We could have some kind of dual promotion where the field hockey championship game could be played at 10 in the morning with the football game coming right after that."

THE GOLD MINE

High Noon
Special

\$2.35

Noon-2pm

611 S. Illinois

KAHALA GARDENS

Restaurant

"SOMETHING NEW"

CHO CHO BEEF
PRAWNS/TOMATO SAUCE
PORK WITH SEA SPICE
VOLCANO BEEF

LUNCH 11:30-2:30
DINNER 5:00-10:00
MON-SAT

Murdale Shopping Center 529 2813

Campus Shell

600 E. Grand
7:00 am to midnight
549-8433
Jim Sinnott, Owner

Front Disc or Drum Special

Install new front brake pads.
Repack front wheel bearings.
Inspect calipers and hydraulic system. Add fluid. Safety check back brakes & emergency brake cable.

\$44⁹⁵

most U.S. cars

Free Lube job with oil change and filter.

TIRE SALE

\$5.00 over cost
Mounted & balanced with resalable trade-in.

Mechanics certified by N.I.A.S.E.

Master Charge/Visa accepted

SAVE-A-LOT

DISCOUNT FOOD STORES

54 oz. bottle
79¢

INFLATION FIGHTERS

Gallon Jars
\$2.99
(All Flavors)

SALAD DRESSINGS

French.....8oz. jar 49¢

1000 Island.....8oz. jar 49¢

Creamy Italian.....8oz. jar 49¢

Russian.....8 oz. jar 49¢

paper towels
Jumbo Roll
43¢

Paper plates 100 ct **89¢**

MEAT SPECIALS

Pickle Loaf.... 16 oz. pkg. \$1.49

100% beef 16 oz. pkg. \$1.49

..... 16 oz. pkg. **\$1.09**

..... 16 oz. pkg. **69¢**

Town Pride

Cream Style Corn.....15 oz. 25¢

Whole Style Corn.....15 oz. 25¢

Pork & Beans.....15 oz. 25¢

Saltine Crackers.....1 lb. pkg. 43¢

Golden Thin Potato Chiptwin pack 59¢

Brooks Catsup.....32 oz. 69¢

Saltine Crackers.....1 lb. pack 43¢

..... 16 oz. pkg. **19¢**

..... 20 lb. bags
\$2.39

Low Prices Stay Low Everyday of-the-week

4 1/2 oz. jars..... 17¢

We accept no checks! Cash and Food Stamps only.

HWY. 13 Lakewood Shopping Center Carbondale
Mon.-Sat. 9-7 - Sun. 9-5

we back our quality with a money back guarantee!

Deterding tabbed as WIA's top athlete

Robin Deterding capped a brilliant four-year SIU career Monday evening by winning three awards at the Women's Intercollegiate Athletics Awards banquet in Ballrooms A and B of the Student Center.

Deterding was voted the Woman Athlete of the Year and the Outstanding Leader, and shared the Virginia Gordon Memorial Award with fellow senior Lynne Williams.

The Outstanding Scholar

Award, given to the senior female athlete with the best grade-point average, went to Theresa Burgard, a member of the track team.

Deterding, a native of Granite City, has competed for the Salukis in basketball, softball and volleyball, concentrating on the latter two this year. She was named to the all-state team in volleyball, and made the all-state tournament team in softball. She batted .339 while playing shortstop.

Williams, from Costa Mesa, Cal., was a guard from the basketball team and played catcher on the softball team. Burgard, a native of Ypsilanti, Mich., is a middle-distance runner for the track squad.

Along with Deterding, the three finalists for the Woman Athlete of the Year award were Lindy Nelson, track and cross country; Julia Warner, diving; and Pam Harrington, gymnastics. All three will return next year.

SIU becomes likely candidate to host field hockey tournament

By Dave Kane
Staff Writer

The 1980 Association of Intercollegiate Athletics for Women Division I field hockey championship has a good chance of being hosted by SIU, according to women's field hockey Coach Julie Illner.

Illner said SIU has submitted its bid to host the meet to the AIAW, which will hold its meeting this week to determine the home school.

"We submitted a bid earlier this week," Illner said, "but we won't know anything until at least Friday."

The national championships, to be held Nov. 19-22, would involve 16 division I teams, with each region in the country sending at least one team. Since SIU would be hosting the championship, it would

automatically be admitted to the 16-team field.

"SIU would be in it no matter what," Illner said, "but we want to qualify. We've qualified for the national championships two of the last three years, so I think we'll have a good chance."

It would be another in a series of national collegiate championships that have come to Carbondale in recent years. The most recent, of course, was the AIAW volleyball championships held at the Arena last December. National women's gymnastics have come to Carbondale often, with the United States Gymnastics Federation Championships in 1974 and last month's Collegiate Classic.

Men's national championships, however, have taken

a leave of absence from the SIU campus, with the last coming in 1967 when both NCAA tennis and gymnastics championships were hosted by SIU.

The fact that SIU has two field hockey facilities makes Illner optimistic that the single elimination tournament will come to Carbondale.

"One reason we considered hosting this tournament is because we have a fairly large stadium with an astro turf field," Illner said. "And since there will be a winners' and losers' bracket determined after the first round, the winners' bracket games could be played at McAndrew Stadium while the losers' bracket games could be played at the field near the Wham Building."

(Continued on Page 23)

Photo courtesy of Women's Sports Information
Robin Deterding

All-MVC golfer has ups and downs

By Dave Kane
Staff Writer

Although he was named to the All-Missouri Valley Conference golf team via his fifth-place finish in last weekend's conference tournament in Terre Haute, Ind., SIU's Butch Poshard is thinking about what could have been.

Going into the tournament, and even after the first two rounds, "Great Expectations" was a fitting title for Poshard's tournament outlook. After shooting a five-over-par 77 at Hulman Links Thursday morning, the Carmi junior turned around and tied the course record with a two-under par 70 Thursday afternoon.

"That round Thursday afternoon was a fantastic effort on Butch's part," SIU Coach Walt Siemsglusz said. "And it's that much more impressive when you consider it was the second of two 18-hole rounds he had to play in one day."

With the super round Thursday afternoon, Poshard found

himself in the unexpected and unfamiliar role of being in the lead in his team's most important tournament of the year. Then came Friday and the third round. Poshard was paired with All-American Rod Nuckolls of Wichita State.

"For some reason, I got awfully nervous," Poshard admitted. "I was missing the short putts and began hitting some of my drives into the woods. I was still in the lead until the 13th hole on the back nine, but those butterflies finally caught up with me."

Siemsglusz felt the leader position Poshard found himself in was difficult to handle when one considered the magnitude of it all.

"It was our biggest journey of the year, and when you realize what's at stake when you've never been in that position before, it's understandable that you might get a little shaky," the coach said.

"Butch also got paired up with a super player in Nuckolls,

one guy is really a tremendous golfer. You can't help but be a little bit in awe of him."

Poshard agreed that it was a new experience.

"I've won tourneys before, but mostly in high school," Poshard explained. "But ever since I've been in college, I've put a lot more pressure on myself and I've never done that well in a college tournament."

"I said to myself, 'Here I am, leading going into the third round.' I wasn't sure how to approach it."

The approach Poshard used in the third round Friday wasn't exactly what he had in mind. He struggled home with an 82. He was down, but was determined not to be completely out.

"Even after the way I played Friday, I thought I still would get second place if I would shot around 74 or so Saturday. (He shot another 77 for a 306 total.) As it turned out, I was only two strokes away from second

(Continued on Page 22)

Chip Shots

Scott Stahmer

It's impossible to praise SIU's crumbling track

If you can think of something good to say about the McAndrew Stadium track, you've proven just how much of an optimist you are.

The 10-year-old facility, built in 1970, has cracks throughout its rubber and asphalt surface. Grass and weeds grow in some of the cracks. The track also has holes of varying sizes. It seems ridiculous to use the term "pothole" in connection with a running surface but it is applicable here.

The lines used to mark the lanes on the track are faded, especially in the area adjacent to McAndrew Stadium's west bleachers.

Like another facility recently dealt with in this column, Davies Gym, the McAndrew Stadium track is crumbling rapidly. Athletes from other universities look at the track and laugh.

If opposing athletes are laughing, SIU men's track Coach Lew Hartzog is crying. Hartzog, a 20-year veteran who consistently turns out teams that finish in the top 20 nationally, agreed with a reporter's assessment that the Salukis running on the track is like UCLA's basketball team

playing in, well, Davies Gym. "It is a disgrace to this University," Hartzog said. "We have the worst university track in America."

Hartzog has been able to overcome SIU's lack of an indoor track in his recruiting efforts, but he said the worn McAndrew track is an almost impossible obstacle to clear. "Recruiting is impossible," he said. "I can't get by without a track. When you have a program that is first-class, you have to have some semblance of a facility to go on."

The University of Illinois long has out-recruited SIU in Illinois. Hartzog said, and with the Salukis' deteriorating track, Illinois State, Eastern Illinois and Western Illinois also are getting better athletes from the state.

"We still have the top program," he said. "It's despite the track."

SIU was able to attract track powers such as Oklahoma State, Kansas and Kansas State to Carbondale in the late 1960s, Hartzog said, but the number of teams willing to run on SIU's facility now is dwindling. The

(Continued on Page 22)

Ruggers complete best season

The SIU Men's Rugby Club extended its winning streak to eight as it shut out the Western Illinois club last weekend, 28-0. The ruggers ended their spring season with a 10-1 record—the club's best ever.

The Salukis' season officially closes Saturday with the annual Old Loads Game at 11 a. m. The game pits the present club against the club's alumni.

"This could be our toughest game of the year," Coach Bobby Morgan said.

"Many of the graduated players have stayed in the sport, playing on teams like the Chicago Lions, Evansville All-Whites and the St. Louis

teams," Morgan added. "They should be able to put together a very good all-star team."

In the game against WIU, the Salukis struck early when Morgan scored before two minutes had elapsed on the clock. Jimmy Wilson, Dave Hanetho and Jim Misch also scored tries and John Glotzbach added three conversions and a penalty kick to give SIU a 25-0 halftime lead.

In the second half, Glotzbach added a penalty kick to close out the Salukis' scoring.

Morgan said hard work and dedication are the reasons for the club's success.

"We've been practicing four

times a week since Feb. 4," Morgan said. "The guys on the team wanted to do well and they have."

Morgan said the ruggers may have to use next fall season for rebuilding because several starters will graduate, but he added that the club has good depth and should be respectable next spring.

SIU's "B" team also played and recorded a shutout. Greg Larson led the Salukis' scoring with a try and two conversions. Bill Economos and Matt Hildegard added tries and Mike Izerski added a conversion to give the Salukis their 22-0 win.