

2-8-1982

The Daily Egyptian, February 08, 1982

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_February1982

Recommended Citation

, . "The Daily Egyptian, February 08, 1982." (Feb 1982).

This Article is brought to you for free and open access by the Daily Egyptian 1982 at OpenSIUC. It has been accepted for inclusion in February 1982 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Southern Illinois University

Monday, February 8, 1982 - Vol. 87, No. 93

HUD releases funds for downtown project

By Bob Boudurant
Staff Writer

The last obstacle has been cleared to begin land purchasing for the proposed downtown Carbondale convention center and parking garage.

A \$2.07 million Urban Development Action Grant was released Friday by the Department of Housing and Urban Development to help buy and clear the land for the project.

The UDAG funds will be added to the city's line of credit, from which it will be reimbursed for acquisition and clearing costs.

The grant was awarded to the city in November, 1978, but release of the funds was held up until financing for the project was secured.

The proposed 10-story, 231-room convention center would be built on the block bounded by University and Illinois avenues, and Walnut and Monroe streets. A 467-space parking garage is

planned to be built facing Illinois Avenue between Walnut and Elm streets.

Written offers to purchase land will be sent out early this week to property owners on the project site.

The sending of the purchase offers is the first step in the city's policy on purchasing the land, spelled out in a "quick take" ordinance passed by the City Council in December.

The "quick take" ordinance would permit the city to take possession of land if it cannot agree with property owners on a purchase price.

The ordinance would then leave the amount of payment to be decided in court while the city went ahead with clearing the land.

At a meeting held between interested residents and city administrators in January, land owners of the project's site expressed displeasure at the amount of money the city had offered for the land when the city sent preliminary purchase offers two years ago.

At the meeting, city Community Development Director Don Monty said that once the property owners receive the offers to purchase their land, they can seek clarification of the offer.

"You will not be faced with a situation where you will have no idea how the city got the appraisal," he said.

City administrators hope to begin demolition of the buildings by Labor Day.

The city must clear the convention center site for developer Stan Hoye and Associates within one year.

Gus Bode

Gus says if the city's fancy Convention Center doesn't work out, maybe they'll let the county make a jail of it.

Staff photo by Michael Marcotta

Strum solo

Singer-musician Todd Rundgren was spotlighted in front of a sold-out crowd at his first show Thursday night in Shryock. About 800 attended his second show. See story, Page 6.

Short-term loan fee may be increased

By Mike Anthony
Staff Writer

Students will again be able to obtain applications for short-term loans from the Office of Student Work and Financial Assistance, starting Monday. But they may soon have to pay a higher service charge for the loans.

The office stopped giving out applications for short-term loans Jan. 22, according to Denise Bernardoni, short-term loan officer. The office determines the amount of money to be loaned each month, based on the funds available.

The office gave out about \$100,000 in short-term loans to 850 students in January, Bernardoni said.

But while needy students may be happy about the resumption of short-term loan applications, the Financial Aid Advisory Committee is considering an increase in the amount charged to students who borrow from the program, according to Joseph Camille, director of Student

Work and Financial Assistance.

A service charge of about 1 percent is assessed now. "In my mind, a 2 percent service charge would be the start of a discussion with the FAAC," Camille said.

The FAAC will get opinions from the Graduate Student Council and the Undergraduate Student Organization on whether the charge should be increased, Camille said.

An increase is being considered because the short-term loan program has had a default rate of about 1.8 percent in fiscal years 1975-1981, Camille said. He said he thinks "the service charge should equal the default rate, because if it doesn't, we're cutting into the principle."

"While the default rate has increased in the last couple of years," Camille said, "the amount defaulted has started to be more than the amount we've collected on the service charge."

See LOANS Page 2

Views differ on need for new jail

By Rod Furlow
Staff Writer

Some members of the League of Women Voters who toured the Jackson County Jail Saturday morning think the county needs a new jail.

County board member Marie Nelson agreed, but Circuit Judge Richard Richman disagreed. Both were with 15 people who attended.

A March 16 referendum will ask Jackson County voters if they want a new \$6.5 million jail building. It would be built between 11th and 12th Streets, about a block and a half from the courthouse.

Sheriff Don White led the tour through the jail See JAIL Page 3

and pointed out the shortage of space in the cells and in the areas where attorneys meet with prisoners.

Gayle Klam of Carbondale, first vice president of the local chapter of the League of Women Voters, noticed the space problem.

"There's a lack of space for prisoners to stand up and move," Mrs. Klam said. "They barely have enough room to do standing calisthenics. There are four small bunks in each cell. I tend to say 'yes' when I'm asked if I'll vote for a new jail. The jail struck me as being cut up, unorganized, and a fire hazard."

Mrs. Klam said that the league, which came

Welfare cuts could affect middle class

Editor's Note: This is the final article in a five-part series by The Associated Press examining President Reagan's "New Federalism" plan.

By Betty Anne Williams
Associated Press Writer

WASHINGTON (AP) — If President Reagan gets his way, not only the poor but America's vast middle class will feel the effects of his plan to transfer an array of social welfare programs from the federal government to the states.

Included in Reagan's "new federalism" transfer list of 43 programs are school lunch subsidies, which still benefit many pupils from middle- and upper-income families. Similarly, family planning assistance is available regardless of income.

There are federal subsidies to help the elderly poor pay their heating bills, and programs for

battered children, runaway teen-agers and other troubled youngsters who come from affluent as well as needy families.

THE PROGRAMS are as old as the government's maternal and child health services, which began shortly after the Social Security system was established in the mid-1930s.

They are as new as child adoption incentives which were undertaken in October 1980. And they include many of the vestiges of the Johnson administration's anti-poverty programs of the 1960s.

Altogether, nearly 20 of the 43 programs slated for transfer to state control under the president's plan, announced in his State of the Union address last month, involve social, health and nutrition services. In addition, the federal government would take over the Medicaid health insurance

program for the poor in exchange for full state control of food stamps and Aid to Families with Dependent Children, the government's biggest welfare program.

BEYOND THAT, the president has included several of his new block grants in the transfer package, and each block involves consolidation of other federal programs. Block grants can be administered by the states for services as they see fit.

The "turnback" programs would be financed during an eight-year transition period, starting in 1984, by a special, \$28 billion trust fund using revenues from federal excise taxes and the so-called windfall oil tax. At the end of 1991, the trust fund would expire and the states would either assume full financial responsibility for the former federal programs or abandon them.

Critics of the "new federalism" already are arguing that the states won't be able to finance such programs equally on their own, or may be unwilling to continue some of them.

At an estimated \$3.5 billion this fiscal year, child nutrition, which includes school lunches and breakfasts and several other types of meals for youngsters, is one of the biggest of the social welfare programs Reagan wants to transfer to the states.

CONGRESS REVISED child nutrition eligibility standards at the administration's request last year in an attempt to reduce the size of subsidies for middle-class youngsters.

The changes meant, for instance, that fewer children receive free lunches and that children receiving reduced-price lunches pay about twice as much as they had previously.

Another result is that the overall federal subsidy for school lunches, which holds down the out-of-pocket price for all pupils, was reduced by about one-third from 32.5 cents per lunch to 21 cents per lunch.

Opponents of the program transfers plan are speculating that some localities will have to halt lunch and feeding programs without a continued federal subsidy.

ANOTHER FEEDING program the president wants shifted to the states is called WIC (Women, Infants and Children), which provides nutritional supplements for pregnant women, infants and small children. With an annual budget of about \$560 million, WIC is expected to reach about 2.1 million people this year.

Although WIC is a relatively new program, established in

See WELFARE Page 14

Experts sour on Reaganomics, but Reagan predicts recovery

WASHINGTON (AP) — Unswayed by the recession that upset his glowing forecasts of a year ago, President Reagan says he still expects robust economic recovery — just one year later than planned. But after one year of "Reaganomics," private economists are as skeptical as ever.

Reagan's budget for fiscal year 1983, released this weekend, calls for the biggest federal deficits in history during the same three years in which he now predicts the nation will climb out of recession and head into a strong recovery.

At this time last year, Reagan said overall U.S. economic growth would be slight in 1981 but would bounce back at a healthy 4.3 percent rate in 1982 after adjusting for inflation.

Now, Reagan says growth this year will be much less — just two-tenths of 1 percent. But once again, they are saying wait till next year, when they predict economic growth will be 5.2 percent.

Reagan was right last year on inflation. It even declined faster than he had predicted in 1981, and most analysts agree that it will keep falling this year.

But last year, the president and his advisers said interest rates and unemployment also would be coming down. For the most part, they increased instead.

Reagan's new forecast says the jobless rate this year will be the highest in 40 years, averaging an 8.9 percent. But it

says once again that interest rates will decline this year and will keep falling in 1983 as unemployment also drops.

Private economists tend to agree that the president's plan — coupled with continued tight control of the money supply by the Federal Reserve Board — make strong recovery only possible rather than probable and make the lasting recovery Reagan promises not very likely.

In fact, they say, the nation could be thrown into a new recession by this time next year if things go really wrong.

"It all depends on interest rates," said Michael K. Evans, president of Evans Economics in Washington.

High interest rates, a major cause of the current recession, have been widely laid to the Fed's restrictive control of the nation's money supply — a policy backed at least in name by the Reagan administration. And although rates fell last fall, they have been rising again recently.

Evans said such rates could fall substantially next year, but the economist bases that likelihood in part on a development that is far from certain. Fed Chairman Paul Volcker will find a way to be more accommodating in his money-supply control or Volcker will be out of a job, Evans said.

LOANS from Page 1

If that trend continues over a period of time, "you're cutting into the amount you can loan, and that's not fair to the students who borrow from the program or the donors who contribute," Camille said.

To help deter students from defaulting on short-term loans, Camille said "the number-one priority of the Student Work and Financial Assistance office is to put short-term loans on the Billing Receivables System."

Short-term loans are not included on students' monthly BRS statements. Camille said that even though the Bursar's Office can demand payment of a short-term loan when disbursing student paychecks, National Direct

Student Loan checks and Guaranteed Student Loan Checks, "the short-term loan billing must become part of the BRS" to cut down on defaults.

However, Camille said that "because there are approximately 50 short-term loan accounts, there are some technical accounting problems" that prevent short-term loan billing from being included on BRS statements.

Camille said the Bursar's Office and the General Accounting Office have told him the problems are being worked out. "In the near future — certainly within six months — short-term loan billing will be included on BRS statements, or I'll be very disappointed."

News Roundup

Weinberger: M-1 may be outdated

WASHINGTON (AP) — Defense Secretary Caspar Weinberger said Sunday the new M-1 tank, the most costly ever built by the United States, may disappoint U.S. hopes that it would be better than Russian tanks it might face in combat. The 58-ton M-1, first all-new U.S. tank in about 20 years, has been counted on to offset by quality a four-to-one Soviet advantage in numbers.

Only last month, the Army began issuing M-1 tanks to U.S. combat troops in West Germany.

Federal pension checks sent to dead

WASHINGTON (AP) — The government has been sending pension checks to hundreds of dead bureaucrats, including one who died 16 years ago, a spokesman for the federal personnel agency says.

Patrick Korten of the Office of Personnel Management said checks continued to be sent to retirees that the agency did not know had died. The confirmation came after Rep. Les Aspin, D-Wis., criticized the payments to what he termed "the grateful dead."

Korten said the government began matching lists of retirees and deaths several years ago but didn't tell the results until Aspin's criticism.

Administration says budget essential

WASHINGTON (AP) — Administration officials defended President Reagan's budget Sunday — record deficits and all — as essential for the nation's economic recovery. They predicted that despite initial protests, Congress would wind up approving most of the 1983 spending plan.

Congressional Republicans and Democrats alike are recoiling at the prospect of deficits of \$96.6 billion this year and \$91.5 billion deficit in 1983.

Daily Egyptian

(USPS 169220)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during regular semesters and Tuesday through Friday during summer term by Southern Illinois University; Communications Building, Carbondale, IL 62901. Second class postage paid at Carbondale, IL. Editorial and business offices 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.

Postmaster: Send change of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62901.

SPRING BREAK 1982

SPC STAYS WHERE THE ACTION IS...

Daytona Beach

HEADQUARTERS PARTY

- \$199 price
- Centrally located
- Quad Occupancy
- Pool Parties
- Free night/club passes
- Optional trips to Disney World

NEW DELUXE MOTOR COACHES

\$75 Deposit HOLDS YOUR SPOT

Sign up at the SPC Office, 3rd floor Student Center

Kinko's copies
611 S. Illinois
Carbondale, IL 62901

WE'RE HERE

We offer many special student services:

- Quality Copies • Thesis
- Reductions • Dissertations
- Typing Service • Resume Service
- Self Service Copying & Typing
- School Supplies • Letterheads

Come & Visit Us!

Check our low Prices and extended Hours	Hours	
M-Th	8-8	
Fri.	8-4	
Sat.	10-3	

SPECIAL INTRODUCTORY OFFER

3¢ All Copies 3¢

(with this ad) (special handling not included)

Kinko's copies

Across from Gatsby's 549-4141

BRANKO KRSMANOVICH CHORUS of Yugoslavia

The Student Center invites members of Southern Illinois University and SIU students to attend the Branko Krsmanovich Chorus, Thursday, February 11, as a part of the Student Dinner Concert Series. The event consists of the buffet dinner in Big Old Main Room and the classical concert in Stryock Auditorium. The Old Main Room, located on the second floor of the Student Center, will be open from 6:00 to 8:00 p.m. February 11 with the concert following at 8:00 in Stryock.

Prices: \$6.25 Buffet & Concert - Students Only
\$5.00 Buffet Only
\$2.00 Concert Only - Students Only

Tickets are available at the Student Center Central Ticket Office. The buffet menu consists of:

- Ukranian Potatoes Barika
- Casserole E. Plantain Casserole
- Dark Bread
- Russian Tea Cakes
- Blinn
- Berries ala Romaroff
- Russian Honey Mouse

Celebrating the 20th Anniversary of the American year, the Branko Krsmanovich Chorus has a rich and varied repertoire of art and classical music. The brilliance, power and beauty of their music is a true and noble tradition. The chorus has been a famous group of the world and it is the first time in the history of music to be given the honor of performing in the United States and to be given the honor of performing in the United States.

Student Dinner Concert Series

Tight fiscal situation leaves programs scrambling for funds

By Bob Bondurant
Staff Writer

Carbondale's tight fiscal situation has made a delicate job of deciding which agencies will get city funds.

At the City Council's meeting Monday a public hearing is scheduled on how the city's federal revenue sharing funds ought to be allocated in the next fiscal year.

The hearing is one of the steps the council must take in preparing the fiscal '82-'83 budget.

The public hearing is the deadline for requests for funding.

Funding requests totalling \$73,675 had been received Friday. The Carbondale Public Library Board requested \$4,500, the Council on Problems of the Aged \$35,858, Hill House \$6,000, the Carbondale Women's

Center \$10,000 and Synergy \$17,317.

Last year, the council funded the Women's Center, Attucks Community Services Board, Youth Services Bureau and Carbondale Senior Citizens for a total of \$83,620.

The council last year rejected the recommendation of City Manager Carroll Fry that only the Senior Citizens Center be funded.

At last week's council meeting, Fry told the council that the city's financial position is "a mess" and that the city may have to sell short-term bonds to solve a cash flow problem.

City Council members disagreed at that meeting on whether the fund for outside agencies should be kept at the same level or lowered because of the city's money worries.

Representatives of Carl

Walker and Associates, architects, will present preliminary plans and specifications of the proposed downtown parking garage.

Details of the \$4.25 million, 467-space structure will be discussed.

The council will also discuss whether to oppose a 26.8 percent increase in utility rates requested by the Central Illinois Public Service Co.

The council will review a checklist submitted by a St. Louis developer, Leo Eisenberger and Company, for a proposed shopping center on the west side of Carbondale.

Originally approved by the council in September, 1980, the shopping center plan included a Kroger store, a SuperRx drugstore and a K-Mart store, but has been scaled down.

JAIL from Page 1

up with the jail tour idea, hasn't declared a stance on the proposal for a new jail.

Mrs. Nelson said the new jailhouse would solve the space shortage problems, and that it's needed to satisfy a state regulation on jail conditions that was passed in July of 1980 and must be met by Jan. 1, 1988.

"Cells will have to be designated as single-occupancy cells, and jails will have to provide 50 square feet of floor space per occupant," Mrs. Nelson said. "The present jail can't provide these. The new one would."

The present jail contains 16 cells and has an average daily occupancy of 30. Mrs. Nelson said the new jail would have 72 cells.

Six of the cells would be used for juveniles, satisfying a regulation that will call for jails to

separate juveniles "in sight and sound" from adult offenders, she said. A "sight and sound" regulation will also apply to separation of male and female occupants, she said.

"The present jail can only partially satisfy these requirements," Mrs. Nelson said. She said that 1988 "isn't that far away when you consider the amount of time needed to bond the money and to construct the facility."

Richman, who led the tour through the second-floor courtrooms and offices, said he would rather see the county hold off on the new jailhouse and make plans to build another building about the same size as the present courthouse.

"The new jailhouse would be a waste of taxpayers' money," Richman said.

PREPARE FOR Our 43rd Year

MCAT-DAT

The Stanley H. Kaplan Educational Center can help you prepare for these tests. We will be offering a full course in your locale this spring.

Our representative will be in Carbondale Wednesday, February 10th from 1:00pm to 6:00pm in the Saugamon Room of the Student Center, for the purpose of registration and display of sample material.

IN CARBONDALE

Stanley H. KAPLAN
EDUCATIONAL CENTER
TEST PREPARATION
SPECIALISTS SINCE 1938

Call Days, Even & Weekends
For information call collect

314-997-7791

For Information About Other Centers
Outside NY State
CALL TOLL FREE: 800-223-1782

HAIR BRAINS

545-7712

TOMMORROW IS YOUR LAST CHANCE

to put in your

D.E. Valentine Love Ad!

To Appear Thursday, February 11, 1982

Signature _____
 Name _____
 Address & Phone _____

3 LINES FOR \$2.00

Just fill in the form, clip and mail with \$2.00 to the Daily Egyptian

(Please leave a space between words)

Opinion & Commentary

Editorial and Letter Policies—Opinions expressed here do not necessarily reflect opinions of the University administration. Unsigned editorials represent a consensus of the newspaper's Editorial Committee, whose members are the student editor-in-chief, the editorial page editor, a news staff member, the faculty managing editor and a Journalism School faculty member.

Letters for which authorship cannot be verified will not be published. Students submitting letters must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department. Letters should be typewritten and must not exceed 250 words. All letters are subject to editing.

Student Editor-in-Chief, Alan Sculley; Associate Editor, Chris Felker; Editorial Page Editor, David Murphy; Faculty Managing Editor, William M. Harmon.

Letters

Reagan's plan incomplete; give defense to states, too

For some days now I have been pondering President Reagan's remarkable State of the Union Address, especially that part in which he calls for handing over to the states many of the functions of government that for years have been federal responsibility. As I say, it was a remarkable address, and I am much impressed by it — a one way or another. But ever and anon there has intruded into my ponderings a haunting sense that the president's call for that transfer of function to the states is disturbingly incomplete. No doubt others, less obtuse than I, noted this at once and are taking steps to alert the president to his omission.

One can certainly sympathize with Reagan. The incompleteness of his plan is quite understandable considering what might seem to be an earnest effort to direct public thought to the next 10 years of governmental relationships away from the present. Be that as it may, the incompleteness of the transfer plan is found, it seems to me, in his overlooking a reasonably important — certainly expensive — aspect of the federal government; namely, that of national defense. I do not intend to say much in detail about this omission; chiefly I wish to note that the president has missed a great opportunity for significant decentralization.

It is immediately evident that many practical advantages would result from this move, not least of which might be the freeing of the Pentagon com-

plex for some noble use by the "private sector." More specifically, it would carry our governmental thought and action back to the days of pristine Americanism, back to the days when the militia in the individual colonies was America's means of defense.

My mention of the colonial militia reminds me that there is a powerful organization that no doubt would be happy to work for this transfer of federal function to the states. I refer to the National Rifle Association. The NRA would derive from this shift a validation for the yet unsubstantiated argument about the constitutional rights of the individual to bear arms — that is, hand guns, and now in Illinois, machine guns. Other significant advantages might accrue, which I really cannot go into; for example, each state would have control of nuclear bombs, and without the need of a single commander-in-chief, each governor could take on that responsibility for his state forces. But enough.

I am not sure what can be done about this problem, but for a starter citizens can write their representatives in the House and Senate suggesting that they work not just for the transfer of functions now on the president's list, but also for the very important one omitted. Those representatives could be asked to urge the president himself to correct as rapidly as possible his plans so as to eliminate this glaring omission. — Earle Stibitz, Professor Emeritus, English

ERA is only ticket to equality

I am writing in response to the column about the Equal Rights Amendment by Vicki Oleary on Jan. 22.

Did you know, Vicki, that women do not have the protections accorded men by the U.S. Constitution? Women, in fact, have to resort to the courts in attempts, not always successful, to gain rights men take for granted.

You are right that the Civil Rights Act, the Equal Pay Act and a Presidential Executive Order all have gone a long way toward eliminating discrimination against women.

But did you know that the Civil Rights Act and the Equal Pay Act are laws that can be changed at the whim of Congress, and that the Executive Order, signed by one president, can be abolished by any other president? Did you know that President Reagan is the first president since President Eisenhower who has not supported the ERA?

Did you know there are states that allow husbands to sell the family home without the consent of the wife? Did you know that a farm couple works a farm together and if the husband dies, the wife must inherit the farm and pay inheritance taxes? Not so for the husband if the wife dies.

Did you know that in Oklahoma the Boy Scout flag can fly over the Capitol, but it is illegal to fly the Girl Scout flag? In another state a boy of 12 can have a paper route, but it is illegal for a girl of 17 to have one?

You say that you believe in the equality between the sexes. Then you believe in what the ERA supports. It is the only ticket that will wipe out laws that treat women and men differently and will ensure that equality will remain regardless of the whims of the times. — Patricia Eletto, Freshman, Undecided major.

'New federalism' won't work; it goes against human nature

PRESIDENT REAGAN'S proposed flight back to federalism is so sound in principle that it seems a pity to venture a melancholy prediction: It won't get off the ground.

In order to pull off his bold plan, the president would have to persuade Congress to repeal scores of statutes and to rescind hundreds of rules and regulations. But provisions of the United States Code and the Federal Register are the least of his problem. Reagan will have to rescind some of the laws of human nature, and these lie well beyond the reach of parliamentary yeas and nays.

The president's idea, to be phased into operation over the next decade, has two main elements. The first calls for a \$20 billion swap: The federal government would take over the entire cost of Medicaid, and the states would take over the entire cost of food stamps and Aid to Families with Dependent Children. The second element proposes to turn back to the states 40 major grant-in-aid programs.

THE BIG DIFFICULTY lies in the turnback plan. Reagan would create a Federalism Trust Fund of roughly \$28 billion a year. The fund would be financed by revenues from existing federal taxes on alcohol, tobacco and telephones, plus 2 cents of the gasoline tax and a portion of the tax on windfall profits of the oil companies. In 10 years the fund would go out of existence, and it would then be up to the states — if they wanted to continue the programs — to impose these same taxes or

James J. Kilpatrick

equivalent taxes on their own.

There's the rub. For the past 20 or 30 years, as a general proposition, the states have had all the pleasure of spending the money without the pain of raising it. Human nature dearly loves a free lunch. Human nature has a way of saying "Let George do it." Only an incurable optimist can envision the 50 states rising to meet the prospective responsibilities.

Yet when that has been said, it remains to be said that the president's plan is fundamentally sound. He calls it the "new federalism," but in fact it echoes the oldest political traditions of our republic. The Constitution of 1787 envisioned a national government with extensive powers but not unlimited powers. The key to the house of our fathers lies in the 10th Amendment. "The powers not delegated to the United States by the Constitution, nor prohibited by it to the states, are reserved to the states respectively, or to the people."

THIS WAS THE grand design. The states were to function as laboratories of political experiment. They were to fill their own potholes, run their own schools, finance their own sewer systems, tend to their own social programs. None of these functions was seen as a

national responsibility. The idea was to encourage diversity and to keep local programs in local hands.

Little by little this good clean structure began to fall apart. By treating the Constitution's general welfare clause as an open-ended grant of unfettered authority, Congress gradually reduced the 10th Amendment to a nullity. The states agreeably went along. They fretted at the red tape and they clamored for more "decision-making power," but it was wonderfully pleasant to see the money rolling in. More than 500 grant-in-aid programs are now in operation.

THESE PROGRAMS demand a vast bureaucracy; they support an immense constituency; and they impose unmanageable burdens on the Congress. They positively invite waste and fraud. They make a mockery of such old ideas as diversity and local responsibility. But even those programs of recent development, such a food stamps, have become deeply entrenched. They will not be dislodged easily.

I may be overly pessimistic. Reagan's program will have great appeal to many Americans who share his alarm at the overweening power of the federal bureaucracy. After they get over their first trepidations, many governors and mayors may discover advantages not now perceived. It would be gratifying to see the old principle of federalism restored in even this modest degree, but an honest estimate says it won't happen soon. — (c) 1982, Universal Press Syndicate

DOONESBURY

by Garry Trudeau

GREG'S GROCERY KING

"Where The Customer Wears The Crown"
 Eastgate Shopping Center Carbondale
 Open 7 Days a Week Mon-Sat 8-9 Sun 9-8

CATSUP 32 OZ 89¢	TOMATO SOUP 3/89¢	1.5 OZ CHILI POWDER 41¢
32 OZ SALAD DRESSING 89¢	CREAM MUSHROOM, CHICKEN NOODLE, VEGETABLE SOUP 2 FOR 79¢	32 OZ GRAPE JELLY 89¢
WATER OR OIL CHUNK TUNA 6 1/2 OZ 89¢	RATION DOG FOOD 25 LB \$3.79	MEAT, MUSHROOM, PLAIN 32 OZ SPAGHETTI SAUCE 99¢
ORANGE, GRAPE & PUNCH FRUIT DRINKS 46 OZ 69¢	COLA, ROOTBEER, GRAPE, ORANGE, LEMON-LIME SODA 12 OZ 19¢	7.25 OZ MAC & CHEESE 3/89¢
GLASS APPLE JUICE 32 OZ 81¢	CAT LITTER 10 LB 69¢	1 LB PINTO BEANS 49¢
CHILI HOT BEANS 303 SIZE CAN 35¢	CHUNK DOG FOOD 25 LB \$3.79	NORTHERN BEANS 1 LB 51¢
303 SIZE CAN KIDNEY BEANS 35¢	CORN MUFFIN MIX 6.5 OZ 3/89¢	GAL DISTILLED WATER 65¢
303 SIZE CAN RED BEANS 33¢	ANGEL FOOD CAKE MIX 16 OZ 99¢	PINK OR LEMON DISH LIQUID 32 OZ 69¢
303 SIZE CAN PORK & BEANS 35¢	CORN OIL 24 OZ 99¢	JERGENS DEODORANT SOAP BATH 49¢
SHORT CUT 303 SIZE CAN GREEN BEANS 29¢	CHOC, WHITE, YELLOW CAKE MIX 18.5 69¢	JERGENS BATH SOAP 4.75 BAR 29¢
WHOLE 303 SIZE CAN GREEN BEANS 39¢	SUGAR 5 LB \$1.39	BLEACH GAL 69¢
FRENCH 303 SIZE CAN GREEN BEANS 35¢	38 OZ VEGETABLE OIL \$1.39	125 CT FACIAL TISSUE 69¢
CREAM STYLE & WHOLE KERNEL YELLOW CORN 303 SIZE CAN 39¢	WHITE PLAIN OR SELF RISING CORN MEAL 5 LB \$1.39	1 ROLL PAPER TOWELS 55¢
DRY BLACKEYE PEAS 15 OZ 35¢	VEGETABLE SHORTENING 3 LB \$1.49	BATH TISSUE 4 ROLL 79¢
303 SIZE CAN SWEET PEAS 29¢	4 OZ BLACK PEPPER 59¢	BATH TISSUE 8 PK \$1.39
SWEET CUT POTATOES 303 SIZE CAN 55¢	PLAIN OR SELF RISING FLOUR 5 LB 89¢	NAPKINS 120 49¢
15 OZ TOMATO SAUCE 51¢	CINNAMON 1/2 OZ 41¢	100 CT PAPER PLATES 89¢
6 OZ TOMATO PASTE 33¢	SALT IODIZED 26 OZ 26¢	SALTINES CRACKERS 16 OZ BOX 65¢

Show reflects Rundgren's individuality

By Laurie Landgraf
Entertainment Editor

Remember the story of the blind men who each tried to describe an elephant by examining one feature of the animal? Categorizing Todd Rundgren is just about as futile. Zero in too closely, and you might lose the whole picture. Some might remember his earliest pop-rock escapades with The Nazz, or the shimmering synthesizers and rampant instrumental experiments of his four-man group, Utopia.

Others might consider him an eccentric, whose later work bears imprints of mysticism and eastern influence which have seeped into his video productions as well.

Above all, he's an individual, a fact appreciated by the fans at his two performances at Shryock Auditorium Thursday night. And he has definite ideas about music and what fits his style.

His first show began as soon as the sellout crowd arrived at 7:30, touring through more-requested songs, from the exuberant "Just One Victory" to the commercially appetizing "Can We Still Be Friends" and

"Too Far Gone."

His distinctive voice vacillated between clear, little-boy tenor and Franki Valli-type falsetto as he accompanied himself alternately on acoustic piano, Ovation 12-string acoustic guitar and an electric Gibson SG painted in '60s-throwback psychedelia.

The sound lacked the luster of his meticulously-produced albums, with their lush instrumentals and choirlike vocals. But Rundgren managed to make the sparser arrangements sing.

His video creations showed up in interludes, projected onto two screens flanking his piano.

One featured prismatic three-dimensional images and undulating brocades of color, to Isao Tomita's synthesizer interpretation of two compositions by French composer Achille-Claude Debussy.

More interesting was a production released last year to promote his latest album, "Healing." Here Rundgren himself serenades us with "Time Heals" from inside reproductions of time-oriented paintings by Salvador Dali and Rene Magritte.

Rundgren sprinkled the show liberally with humor, tickling

A Review

the audience with jokes about sex, war and changes (on the last point, he commented on how his albums are received: "God, this album sucks. It's nowhere near as good as the last one.")

The audience warmed to the dialogue, and some more avid fans offered banners and roses up to the stage.

A more active Rundgren took over the second half of the show, shucking instruments in favor of capering around the stagefront. He delivered a spirited '60s medley and crooned another favorite, "The Light In Your Eyes," with elaborate gesturing of big, bony hands.

Three encores ended the first show at about 9:30. The second got under way about 10:30.

During the interval, Rundgren tried to relax. While activity roiled around him, he reclined in his dressing room, his eyes glued to a postcard-sized TV screen.

He did look up long enough to scrub the red-rimmed eyes in an attempt to erase the effects

of bright lights, to adjust his striped socks (the only element of color in his all-black attire), to run a hand through his red-tinted hair, and to toss out some ideas.

The 32-year-old musician was vague about projects underway at Utopia Video, his \$2-million studio near Woodstock, N.Y. (although it was mentioned that Utopia's new album, "Swing to the Right," will be out in two weeks). But he had some definite ideas about music and where he fits in.

Although optimistic about the future of the video industry, he does not sing praises of the videodisc as loudly as he did before RCA last year rejected his first full-scale video work, an interpretation of Gustav Host's "The Planets."

Today, cable, coupled with home videocassette recorders, paints a rosier video future, he believes. "You can get what you want immediately, it's cheaper, there's a greater diversity of programming..." Videodiscs are just too limited: "How many times do you want to watch the same thing?"

And, although a fan of technical gadgetry, Rundgren feels guitar synthesizers, called

the instrument of the future by some musicians, aren't for him.

"I have dallied with them, but I don't take them seriously," he says, citing reluctance to change to accommodate the synthesizer's interface between musician and audience. "It's possible that someday they will make a synthesizer that doesn't require an alteration in technique," he says. Until then he is content to limit himself to more conventional equipment.

As for music, "It's been going through a steady sort of curve — I see less and less relevance..." The world has seen musical minimalism, he says, in disco ("The music is less important than the bass drum").

And like a dot off the "curve," he observes such phenomena as punk-funk: "Fashion is the entire trend; style is considerably more important than content. They're style-oriented; I'm content-oriented."

His own music, however, he refuses to compartmentalize: "My music tells about the things that I think about. Mostly, it has to do with struggling to be an individual."

Public Health Services
Family Planning • Pregnancy Tests • Immunizations • Well Child Exams • Plus More at No or Low Cost

Professional/Confidential
DIAL OUR HELP
(687-4357)
Jackson County Health Dept.

HICKORY LOG SPECIALS

T-Bone Steak Dinner \$4.80
Catfish Dinner \$3.80
(Dinner includes salad, potato & roll)

Open Mon-Thurs 11-9
Fri-Sat 11-10
544-7422

Cristofano's Menu Board
Today & Tomorrow

Spinach Lasagne
w/salad & roll **\$2.69**

Murdale Shopping Center 457-4313

THE GOLD MINE
611 S. Illinois

Award winning deep pan pizza by the slice anytime.

Whole pie orders ready in 15 minutes.

The Gold Mine was voted #1 by the SIJ yearbook.

Call for delivery after 5:00 529-4130

SKI SPRING BREAK
MARCH 12-21

-7 nights lodging
-6 days lift tickets
-Round trip transportation
-Shuttle bus service to slopes
-Centrally located motel

-Quad occupancy
-Hot tub party

Spend a week in one of the most scenic spots in the country—the reknown Jackson Hole, Wyoming. Having the longest ski run in the U.S. (over 7 miles long) and plenty of intermediate and beginner runs as well. Don't miss Spring Skiing in Jackson Hole!

Cost of trip is \$323 before Feb. 10, and \$333 after Feb. 10. Special rate for groups of 4-\$313.

For more information call 536-3393
SPC Office, 3rd floor Student Center

AIR ILLINOIS REDUCES THE CARBONDALE-SPRINGFIELD FARE

ONE WAY \$33

RESTRICTION: Available only on Flight 101 6 am to Springfield
Flight 106 (7:45 pm) from Springfield

Also available between Carbondale and Decatur

For reservations and information call your travel agent or Air Illinois
529-3800

air ILLINOIS
Southern Illinois Airport

Clinics aid job search of students

Clinics designed to help students improve their resumes and interviewing skills are set for Monday through Thursday. A resume clinic open to all students will be held Monday at 8 p.m. in room 1248 of the Communications Building. The clinic will explain how to write better resumes and cover letters, and show students how to locate prospective employers. Mock interview sessions are planned for Wednesday at 7 p.m. and Thursday at 7:30 p.m. Students can register at the Student Advertising Association office in Communications Building 1213A.

UNIVERSITY OF ILLINOIS
69-497

Venom
Mon-Thurs: (6:30 @ \$1.75) 8:30

Windwalker
Mon-Thurs: (6:00 @ \$1.75) 8:15

Vice Squad
Mon-Thurs: (6:15 @ \$1.75) 8:30

Pennies From Heaven
Mon-Thurs: (6:00 @ \$1.75) 8:15
Late Show Fri. & Sat.

MANN THEATRES
FOX EASTGATE
712 E. WALNUT - 457-5685
Mon. and Tues.
ALL SHOWS \$1

On Golden Pond
PG
7:15 - 9:30

NEW LIBERTY

A Comic Nightmare
NEIGHBORS
A COLLAGE PICTURE
MON-THUR 7:30

SALUKI

Whose life is it anyway?
5:00 PM SHOW \$1.50
WEEKDAYS 5:00 7:15 9:30

BILL MURRAY
LOOSE SHOES
5:00 PM SHOW \$1.50
WEEKDAYS 5:00 7:00 9:00
THE AMERICAN MOVIE AWARDS
YOUR VOTE COUNTS!

VARITY

THEY ALL LAUGHED
ENDS SOON
2:00 PM SHOW \$1.50
SHOWS DAILY 2:00 6:50 9:15

HEARTLAND
ENDS SOON
2:00 PM SHOW \$1.50
SHOWS DAILY 2:00 7:00 9:20

"A truly sexy movie!"
-FLAVOR

"Nannette Kinski is an irresistible sex object!"
-CHICAGO TRIBUNE

Stay as you are
From the New Line Channel
2:00 PM SHOW \$1.50
SHOWS DAILY 2:00 6:50 9:15
THE AMERICAN MOVIE AWARDS
VOTE FOR YOUR FAVORITE!

Adam's Rib 549-5222

Eve's Apple 349-2833

VALENTINE SPECIAL

First Perm, Kut, Style for Regular Price
The Second is Half-price

(The Rib \$38-\$35) (The Apple \$27.50)

Nutrition Headquarters

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

100 West Jackson St.
(Between North Illinois and the railroad)
Hours: 9:00 to 5:30 Mon-Sat.
Sunday 12 to 5 Phone 549-1741

SOFT FROZEN YOGURT
in a cup or cone

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

19¢ Special This coupon and 19¢ entitles bearer to a reg. cup or cone of DANNY-YO
Coupon good thru 3-31-82

THE **Harlem Globetrotters**

All Seats Reserved \$5.50 \$6.50 \$7.50
\$2 off for SIU students with ID and children 12 & under
On sale Today,
Arena South Lobby Box Office
First day of sales—20 ticket limit & \$50 check limit
Phone orders are being accepted
24-hour Hotline 453-5341

MONDAY MARCH 1, AT 7:30 pm

SIU Arena

STUDENTS SERVING EACH OTHER
The Undergraduate Student Organization

- Book Co-op
- Carbondale Clean-up Day
- Free Student Telephone Directories

AND STILL TO COME:

- A Guide to General Studies classes that will aid students by providing more information about general studies courses.
- An economical, efficient mass transit system.
- A directory that lists and evaluates local housing for handicapped students.
- An on-campus residence hall designed to encourage cross-cultural exchange between American and International students.
- An effective Landlord-Tenant Union.

YOU CAN BE A PART OF IT

USO currently has positions open on each of its commissions, as well as other areas. So any student can find a spot to fit into the organization. There's a spot for you in USO.

CALL 536-3381

YOU.S.O.
IT ISN'T COMPLETE WITHOUT "YOU."

P.D.Q. Bach brings parody to Shryock

The local music scene may never be the same after Professor Peter Schickele brings his irreverent and hilarious musical spoof, "The Intimate P.D.Q. Bach" to Shryock Auditorium's Celebrity Series Feb. 10.

Professor Schickele presents to audiences the music of the heretofore undiscovered (for reasons which will be made clear) son of the great Johann Sebastian Bach, proving that "like father, like son" is not necessarily true.

The Semi-Pro Musica Antiqua will accompany Schickele in such parodies of serious music as "Goldbrick Variations," "Abassoonata" and "Twelve Quite Heavenly Songs" (based on the signs of the zodiac).

Schickele first presented "history's most justifiably neglected composer" in 1965. In addition to the live performances, Schickele has created a whole world around the hapless P.D.Q. — eight recordings, more than 50 published compositions, a book and numerous solo dates with symphony orchestras.

Great satire must be supported by an in-depth knowledge of what it's lampooning, and Schickele's musical credentials are many. He's a graduate of Juilliard and a writer of chamber music and cabaret songs.

Tickets are \$10.50, \$9.50 and \$8.50 and are available at the Shryock Auditorium Box Office from 11:30 a.m. to 6 p.m. weekdays. Mail and credit card phone orders are also accepted daily from 8 a.m. to 6 p.m.

Hanging Ten

P.D.Q. Bach sits on his piano and uses an unconventional approach to making music.

Too Smart Cookies

Happy Valentines Day

in the "Sweetest" way

Let us Decorate a Cookie for your Special Valentine

515 1/2 S. Ill.

549-4741

ATTENTION

COMING EVENT: SPRING 1982 MOCK MCAT EXAM

The exam will be given on Mar. 27, the tenth week of Spring Semester, so mark your calendars now. Look for ad with registration information one week before the exam. There will be no fee required.

Sponsored by
MEDPREP,
School of Medicine
SIU-C

KEEP THIS AD

FLASH FOTO

SAME DAY SERVICE
In by 10:00 am -
Out by 5:00 pm
Now Processing on Saturdays, Too!

100 W. WALNUT
CARBONDALE ILL.
62901
PH. 549-3800

OPEN
MON. - FRI.
7:30 A.M. - 6 P.M.
SAT. 9 A.M. - 2 P.M.

-FILM COUPON- 1/2 PRICE ON KODACOLOR II FILM

110, 126, and 135

For each roll we process
for you in Our Lab.

NEW HORIZONS

SPC'S NEW HORIZONS MINI COURSE PROGRAM provides students with opportunities to participate in classes of personal interest. DON'T MISS OUT.

HERES WHATS HAPPENING IN NEW HORIZONS

MONDAYS

BEGINNING FEB 15
Modern Dance
7:00-9:00 p.m. \$5.00

BEGINNING MAR 1
Motorcycle Maintenance
and Repair
7:00-9:00 p.m. \$5.00

Beginning Juggling
7:00-9:00 p.m. \$17.00

BEGINNING MAR 22
Weight-Watching Aerobics
3:30-5:00 p.m.
M W F, \$6.00

TUESDAYS

BEGINNING FEB 16
Intro to Sculpture
6:00-9:00 p.m.
T Th, \$22.00

Handwriting Analysis
7:00-9:00 p.m. \$5.00

How to Use Your
35mm Camera
Sec. I. 7:00-9:00 p.m.
\$5.00

BEGINNING MAR 2
Mime
7:00-9:00 p.m. \$5.00

WEDNESDAYS

BEGINNING FEB 17
Cosmetology
7:00-9:00 p.m. \$5.00

How to Use Your
35mm Camera
Sec. II. 7:00-9:00 p.m.
\$5.00

Beginning Banjo
7:00-9:00 p.m. \$5.00

BEGINNING MAR 3
Beginning Acoustic
Guitar

BEGINNING MAR 24
Outdoor Rollerskating
3:00-5:00 p.m. \$5.25

THURSDAYS

BEGINNING FEB 18
Horticulture Theory
For Special Pop.
7:00-9:00 p.m. \$5.00

BEGINNING MAR 4
The Power of
Positive Bitching
7:00-9:00 p.m. \$5.00

BEGINNING MAR 25
Hula, Tahitian Dance
7:00-9:00 p.m. \$5.00

Beginning Country
Fiddle
7:00-9:00 p.m. \$5.00

SATURDAYS

BEGINNING FEB 20
Bicycle Maintenance
FREE

REGISTRATION DEADLINE

February 10, Register at the SPC Office on the 3rd floor Student Center OR at the Solicitation Booth Today and Tuesday at the South End of the Student Center.

9:00-2:00 p.m.

resumes
over 10 yrs. experience

HENRY
PRINTING
INCORPORATED

118 SO. ILLINOIS AVE. 529-3040

7:00-9:00 p.m. \$5.00

BOREN'S IGA

Carbondale West
Carbondale East
Herrin

Prices Effective Thru Saturday February 13, 1982

IGA
Grade 'A' Eggs
2 Doz.
29¢

WITH 1 FILLED SAVER CARD

A NEW WAY TO REDUCE YOUR FOOD SHOPPING COSTS...

HERE'S HOW IT WORKS...

1. You receive one BUDGET BOOSTER with each \$6 purchase.
2. Complete your BUDGET BOOSTER store's card with 4 BUDGET BOOSTER coupons.
3. With a filled card, you are entitled to purchase one of the advertised BUDGET BOOSTERs at a super low price.

Come In
And
Register
For
Bankroll

White Cloud
Bath Tissue
4 Roll Pack
9¢

WITH 1 FILLED SAVER CARD

Tide
Detergent
Giant Size
49 oz Box
69¢

WITH 1 FILLED SAVER CARD

Showboat
Pork & Beans
300 Size Cans
4/9¢

WITH 1 FILLED SAVER CARD

Peter Pan
Peanut Butter
18 oz. Jar
49¢

WITH 1 FILLED SAVER CARD

Blue Bonnet
Whipped
Stick Margarine
1 Lb. Pkg.
2/19¢

WITH 1 FILLED SAVER CARD

Master Blend
Coffee
13 oz. Cans
49¢

WITH 1 FILLED SAVER CARD

Mazola
Corn Oil
32 oz.
69¢

WITH 1 FILLED SAVER CARD

IGA
Frozen
Orange Juice
6 Pak 6 oz Cans
\$1.99

WITH 1 FILLED SAVER CARD

Seven-Up
or Diet
Seven Up
8 Pack 16 oz.
Buy One & Get
Second One for
1¢ Plus Deposit.

IGA
Tablerite Choice
Round
Steak
\$1.89 LB.

Fresh
Green
Cabbage
Only
19¢ LB.

Seitz
Ali Meat
Weiners
12 oz. Pkg.
Only
69¢

Country Style
Sliced Slab
Bacon
\$1.19 LB.

Idaho Russet
Potatoes
10 Lb. Bag
\$1.99

Any item requiring an additional purchase should be construed to mean a separate purchase for each item (excluding items prohibited by law.) Pick up Coupon in the store. Prices in this Ad effective through Saturday, February 13, 1982. We reserve the right to limit quantities and to correct printing errors. \$20.00 purchase required for both purchase items.

Register for this week's cash giveaway!
If no winner by Saturday, February 6, 1982
The Bankroll totals will be:
Carbondale West \$1600
Carbondale East \$3600
Herrin \$600

Monday's Puzzle

- ACROSS**
- 1 Paria pale
 - 5 Filament
 - 7 Cluffed
 - 14 Finished
 - 15 Height;
 - 16 Prof.
 - 16 Illinois senator
 - 17 Racing form
 - 19 Cubic meter
 - 20 Burst
 - 21 Writer car gear
 - 2 words
 - 23 Show
 - 25 Of a Great Lake
 - 26 Suitab'l
 - 28 Most loyal
 - 32 Receiving
 - 37 The head alloy
 - 38 Chew
 - 39 Neatly look
 - 41 Prefix with both or health
 - 42 Fresh lake
 - 45 Post message
 - 48 Tried hard
 - 50 Weed
 - 51 Wealth
 - 54 Ship:
 - 2 words
 - 58 Witty talks
 - 62 Backbone
 - 63 Harmonizing:
 - 64 From three: 2 words
 - 66 Soft minerals
 - 67 Parry; Prof.
 - 68 Waste
 - 69 Snowy rain
 - 70 Sheep
 - 71 Sheep
- DOWN**
- 1 Reptile
 - 2 Actor Roger
 - 3 Computer food
 - 4 Oozing
 - 5 Exclamation
 - 6 Some cards
 - 7 Actress Rich
 - 8 Dyrmeno part
 - 9 VIP's suite
 - 11 Remus rabbit
 - 12 Area measure
 - 13 Pheasant broods
 - 18 Razor sharpener
 - 22 Clever one
 - 24 Specta
 - 27 Force
 - 29 Mrs. Bombardier
 - 30 Restorer
 - 31 George —
 - 32 Metric units
 - 33 Patole
 - 34 Scotch
 - 35 Born
 - 36 Moola
 - 40 Mow
 - 43 Towed
 - 44 Highest peak
 - 46 Pasture
 - 47 Lull
 - 49 Gormandize
 - 52 Require
 - 53 Seas or nine
 - 55
 - 56 Relative
 - 57 Undress
 - 58 Rodents
 - 59 Ubbal Latin abbr.
 - 60
 - 61 Heat; Prof.
 - 65 Kind of tide

Today's puzzle answered on Page 14

Folk artist to play

Singer-songwriter Kristin Lems will appear in concert at 7:30 p.m. Feb. 13 in Ballroom B of the Student Center.

The folk artist from Urbana has recorded numerous singles and albums on her own label, Carol's Daughter. Most of her songs, including "The Ballad of ERA" and "My Mother was a Feminist," deal with feminist concerns.

Tickets are \$5 and can be purchased in advance at the Student Center Ticket Office.

Ahmed's

Falafil Factory

Falafil, Whole Wheat Sour Cream	Kifta, Fries, & Coke
\$1.30	\$3.10

10:30am-3am
Carry Outs 529-9581
901 S. Illinois

BREAKFAST SPECIAL

Monday-Friday 7AM-4PM
S. Sunday & Sunday 8AM-4PM

**2 Eggs, 4 Strips of Bacon
Hash Browns, Toast and Biscuits
\$1.99**

Biscuits & Sausage Gravy \$1.19

Offer Exp. 2-14-82

**Whole Wheat
Pizza Crust
Only On Mondays
After 4:00 p.m.
Campus Shopping Ctr.
Carbondale**

For Delivery Phone 549-5326

LESBIAN SUPPORT GROUP GAY MEN'S SUPPORT GROUP

Safe, Supportive, Confidential
Forming Now.

Call Evenings or Weekends:

Women call:
549-7929

Men call:
457-8624 or 529-4236

NOW OPEN

Men & Womens
Perms,
Colors,
Hair Shaping,
Conditioning

Venture Down Stairs in the Parish Building

Next to Papa C's Mon-Sat 10-5

Evening Appointments Available

549-1942

A Career For You . . .

ILLINOIS POWER COMPANY

ON CAMPUS INTERVIEWS

FEBRUARY 24TH

For the following degrees:

ELECTRICAL ENGINEERING
MECHANICAL ENGINEERING

ILLINOIS POWER COMPANY
An Equal Opportunity Employer - Minor Females

Fight Inflation Deliciously With the Whopper®

What makes it the greatest? The inside story

When you bite into a Whopper, you know you're into the big burger that's the greatest. The one that's flame-broiled not fried, juicy not dry. Only Burger King makes the Whopper. Cut out the coupon and get your two Whoppers at one dollar off regular price.

Buy two Whoppers and you get them at an inflation fighting price of \$1.98 Reg. price \$2.98

Please present this coupon before ordering. Limit one coupon per customer, void where prohibited by law.

This offer expires: February 14, 1982
Good Only At: 901 W. Main
Carbondale, IL

Offer Good All Day

The American Tap

All-Day-And-Night

**White & Black
Russians**

95¢

Don't Miss Happy Hour...

35¢ Drafts

\$1.75 Pitchers

75¢ Speedralls

70¢ Jack Daniels

70¢ Seagram's 7

Special of the month

Amazul
65¢

GREG'S GROCERY KING

"Where The Customer Wears The Crown"
Eastgate Shopping Center Carbondale
Open 7 Days a Week MON-SAT 8-9 SUN 9-8

Play today-cash tonight
We Sell Tickets

OVER \$100,000 IN WINNINGS TO DATE
TICKETS CAN BE PURCHASED ONLY AT GREG'S

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

HYDE PARK SUGAR \$1.09
5 LB

EXP. 2/13/82
WITH \$15.00 PURCHASE & COUPON

THURSDAY IS DOUBLE COUPON DAY

BRING YOUR MANUFACTURERS COUPONS IN FOR DOUBLE SAVINGS

\$1.00 LIMIT MAXIMUM VALUE & NO FREE ITEMS ACCEPTED

FOOD SAVINGS AT LOW FOOD PRICES

Crisp & Fresh **Produce**

- 125 TANGERINES 10/99¢
- TANGELOS YOUR CHOICE 10/99¢
- ORANGES
- RUSSETTS 18 LB BAG \$1.79
- 200 SUNKIST LEMONS 10/99¢
- D'ANJOU PEARS LB 59¢
- 1 LB CELLO BAG CARROTS EA 49¢
- CRISP STALK CELERY EA 49¢

- HYDE PARK 32 OZ SALAD DRESSING 79¢
- HYDE PARK PEANUT BUTTER 18 OZ 99¢
- SAY SUM SHORTENING 42 OZ 99¢
- HYDE PARK CATSUP 32 OZ 99¢
- HYDE PARK 10.75 OZ TOMATO SOUP 4/\$1

- 1/4 LOIN SLICED PORK CHOPS \$1.39 LB
- CENTER CUT PORK LOIN CHOPS LB \$1.79
- CENTER CUT PORK RIB CHOPS LB \$1.69
- NECK BONES LB 39¢

- FAMILY PKG CUT UP FRYERS 59¢ LB
- BLUE BELL MEAT WIENERS 12 OZ \$1.19
- FAMILY PKG GROUND BEEF LB \$1.09
- PIECE BOLOGNA LB \$1.19

PENNY WISE FOOD BUYS

- HYDE PARK VEGETABLES 16 OZ 3/\$1
- BLUE LAKE CUT GREEN BEANS PINTO
- CHILI HOT BEANS SPINACH
- HYDE PARK CORN FLAKES 18 OZ \$1.09
- HYDE PARK CREAMER 16 OZ \$1.09
- HYDE PARK YELLOW POPCORN 2 LB 79¢
- HYDE PARK COFFEE 1 LB \$1.99
- HYDE PARK CHERRY PIE FILLING 21 OZ \$1.39
- HYDE PARK CHUNK DOG FOOD 25 LB \$3.89
- HYDE PARK REGULAR FOIL 25 FT 2/\$1.09
- CHARMIN 4 ROLL BATH TISSUE \$1.09
- HYDE PARK TRASH BAGS 20 CT \$1.99

FROZEN FOOD SALE

- HYDE PARK ORANGE JUICE 12 OZ 79¢
- HYDE PARK K.K. POTATOES 5 LB \$2.39

- HYDE PARK BISCUITS 8 OZ 6/99¢
- BLUE BONNET 1 LB QUARTERS MARGARINE 2/\$1

GREG'S STORE HOURS:
OPEN 7 DAYS A WEEK
MON - SAT 8 AM - 9 PM
SUNDAY 9 AM - 8 PM

GREG'S COUPON
CLIP AND SAVE

HYDE PARK SUGAR \$1.09
5 LB

COUPON EXPIRES 2/13/82
WITH COUPON & \$15 PURCHASE

FREE FREE FREE

HYDE PARK POTATO CHIPS

WITH \$25 OR MORE PURCHASE EXCLUDING TAX & TOBACCO

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

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser will lessen the value of the advertisement will be adjusted. If your ad appears incorrect, or if you wish to cancel your ad, call 538-3111 between 12:00 noon for cancellation in the next day's issue.

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

Automobiles
 SURPLUS JEEPS, CARS, Trucks. Many sell under \$200.00. Information on purchasing similar bargain. 602-998-0675 Ext. 2123. 2458A098

1972, 4 CYLINDER OPEL, good gas mileage, runs good, new tires, \$750. Call 529-3239 9 a.m.-4p.m. 3452A094

1974 PLYMOUTH SCAMP, very good condition, 60,000 miles. Best offer, 549-5524 or 457-4363. 2450A093

73 MAZDA RX2, 4 cyl. Rebuilt engine, good body, \$1200.00 or best offer, 529-2778 after 5. 2442A095

1980 OLDS CUTLESS SUPREME, Low mileage, new tires, tilt cruise, rear defogger, white and blue vinyl top. Call 549-1046 after 5 p.m. or weekends. B2475A096

1977 MONTE CARLO, excellent shape, raised white letter tires, priced to sell call 549-1046 after 5 p.m. or weekends. B2476A095

1974 GREMLIN \$399, 6 cyl. and soft bed \$20, 985-4359. 2511A097

1975 VOLKSWAGON, LOW mileage, new tires, good mileage, AM-FM radio, very good condition. \$2,275.00. 457-7450. 2507A0906

Tired of GETTING stuck in the snow? For sale 7 C-Jeep. Must Sell 453-4951. 2509A0108

1970 TOYOTA COROLLA. RUNS great 30 m.p.g. Needs front end work. 90,000 Mi. Spare Engine, AM-FM. \$650 Firm. 529-1163. 2496A095

77 CORDOBA VERY GOOD condition. \$1983 457-8182. Call at Hajline. 2481A095

INSURANCE
 Low Motorcycle Rates Also
 Auto, Home, Mobile Home

AYALA INSURANCE
 457-4123

BUYING USED V.W.'s
 Any Condition
 Ask for Bryan or Mike
 349-3521

Parts & Service
FOREIGN CAR PARTS
 529-1644
GLOBAL AUTO
 North on Hwy. 51
 Carbondale
 Ask about our discount card
For Service
 529-1642

Real Estate

KEEP IT OUT of the snow. 6x12 wood building for sale. 453-4951. 2510A097

SMALL COUNTRY (ALTERNATIVE-oriented) CABIN. Located near Crab Orchard Ridge on 4 lots, partially wooded, creek across property, secluded! \$18,900. 457-7753. 2484A0906

Mobile Homes
 12x60 1971 Essex, 3 bedroom, new carpet throughout, beautiful condition, \$6,500 market value, will sell for \$5,000, includes free move, block, and leveling, call action Mobile Homes. 529-1804 or 549-5550. B2513A097

12x60 FRONT AND rear bedroom, new carpet, financing available. \$9,995. See at Carbondale Mobile Homes, North Highway. B2515A0113

Miscellaneous

TAN
 with Riviera Tanning Tablets. Have that summer look all year without the sun. Box of 72 tablets: \$26.50. Send check or money order to: HIT P.O. Box 52 Carbondale, IL 62901

HEARTS & FLOWERS BOUQUET
 Delivered in Carbondale 529-1539
 Murderale Shopping Ctr., FLOWER BOX

TYPEWRITERS, SCM ELECTRIC, new and used. Irwin Typewriter Exchange, 1101 North Court, Marion. Open Monday-Saturday, 1-983-2997. B2126A196

USED FURNITURE. LARGE selection. Low prices. Free delivery up to 25 miles. Miss Kitty's, RR 140 Hunt, IL. 2033A197

ROCK-N-ROLL silkscreens, your favorite groups, individual stars, plus more. call 549-4638. 2248A0101

BUY AND SELL used furniture and antiques. Spider Web, South on Old St. 549-1782. 2509A100

AM-FM 100-WATT RECEIVER, turn-stick, 3 speakers, 8-track tape player, quadraph. PHOTO EQUIPMENT-Besler PM-2, color analyzer, BI-C colorizer, IBM-Electric typewriter. 529-1497. 2462A093

WANTED TO BUY used pianos. Any style, almost any condition. Call collect. 601-464-7511. 2490A0101

Electronics

STEREO SABIN AUDIO
 OPEN SUNDAYS
 We Will Beat Anybody's Price in Town.
 Huffer DH 500 A
 Power Amp \$350.00

HAD YAMAHA ABCOON BINAURAL NAKAMICH 240 ACUSTICS GRAFX 3-ERLER TECHNIQUES AND MANY OTHER MAJOR BRANDS 484-3771
 OPEN Sun-Thurs EVERYDAY
 1313 South St.
 MURPHYSBORO

CARBONDALE'S ONLY
 Apple Computer Authorized Dealer
 Stop by for a free demonstration
 We also stock a wide selection of computer books & magazines.
ILLINOIS COMPUTER MART
 Dr. S. Swartz Corner Plaza (1 mi. East of Mall near to Rice Dutch)
 618-529-2363

TECHNICS RS677US CASSETTE DECK with remote control. Thorens 165C turntable with empire cartridge, best offer, Greg 529-4228. 2446A108

RADIO SHACK MODEL III computer. Brand new. Never used. Warranty. 15 percent off list. Days 538-2351 Ext. 234 evenings 549-7896. 2470A097

A-1 TELEVISION
 Rent? New Color Televisions \$30 Monthly
 Black & White \$17 Monthly
Color TV's For Sale
 \$130 Guaranteed
 457-7009

Cameras
 4x5 OMEGA VIEW. 135mm Schneider Symar, and recessed lens board. Contact Box 2, Baily Egyptian. \$500.00. 2466A193

Books
 Book World offers you first special order book service. We order any book that is in print. Call 549-5122.

Musical
 SOUND CORE - COMPLETE 12 channel PA rental - with soundman - 4 years experience, rates negotiable - 657-4753. 2111A098
 FENDER MUSICMASTER BASS and Peavey TNT 100 Amp, good shape. Amp almost new. Nice set for intro. Performance. \$450-both Call Jim. 457-6266. 2463A094

FOR RENT

Apartment
SALUKI HALL
 716-S. University Ave., 529-3833
 Rooms-\$135 per month
 \$50 Damage Deposit
 All Utilities Furnished
 Cooking Facilities

CLOSE TO CAMPUS, 1 and 4 bedrooms, furnished, available immediately. No pets. 549-4808. B2448B096

3 BEDROOM, FURNISHED, updated, \$300.00/month, you pay utilities, close to SIU, 529-3581, 525-1368. B2472B095

2 BEDROOM, FURNISHED, \$200.00/month, water, trash, private entrance, pay by semester, 400-S. Graham, 529-1368. B2471B095

INTERNATIONAL HOUSE, 608 W. College, rooms for men, \$130.00 per month, all utilities paid, share kitchen and bath. 549-4589. B2448B096

DUPLEX-2ND FLOOR apartment. North side - 2 bedroom - carpeted - \$250 per month plus utilities - 529-4467. B2482B098

1 BEDROOM COUNTRY APARTMENT, 7 mi. S.E. Discount for immediate occupancy: \$150.00 plus utilities, deposits. 457-7733. 2463B006

CARTERVILLE EFFICIENCY APARTMENT, Furnished, lights and water paid, immediate occupancy, Rt. 13 Crossroads, 965-6106. 2464B0056

MURPHYSBORO. 1 OR 2 bedroom furnished apartment and a large furnished studio apartment. \$250.00 each per month, all utilities included, NO PETS. 687-1774. B2506B097

ONE AND TWO bedroom nicely furnished, carpeted, AC, water included. 457-6866, 529-1735. 2512B0113

SPRING SEMESTER
 Efficiency Apts. \$155.
 2 Bedroom Apts. \$260.
 2 Bedroom Mo. Homes \$135.
 Furnished-Air Conditioners
 NO PETS
ROYAL RENTALS
 457-4422

EFFICIENCY & 1 BEDROOMS
 Egyptians Apartments
 510-South University
GLEN WILLIAMS RENTALS
 457-7941

Sleeping Rooms
 1 Bedroom Apartments
2 Blocks from Campus
PYRAMIDS
 316 S. Rawlings
 549-2434 or 457-7941

CARBONDALE 3 BEDROOM \$375. Heat, water included. No lease, no pets or waterbeds. 457-5108, 457-5943, 211 W. Walnut. B2400B098

ONE AND TWO bedroom nicely furnished. Carpeted, AC, and water included. 457-6856, 529-1735. 2291B093

LUXURY, 3 BEDROOM. Furnished, 920 sq. ft., plenty of storage. Fully carpeted. Discount for immediate occupancy. Quiet country, 7 miles SE. 457-7753. 2335B094

NICE ONE BEDROOM APARTMENT, furnished, close to campus, Call 1-833-4033, 1-833-4532. B2463B0106

GREAT ONE BEDROOM apartment in trailer duplex. Completely furnished, all utilities paid. AC and more. \$175.00, 529-1652. 2403B0097

EFFICIENCY APARTMENT. CLOSE to campus. All utilities paid, available immediately. 549-4589. B2451B0094

MURPHYSBORO NICE 1 BED-OM \$150.00 utilities \$26.00. Fall 2 bedroom \$190.00, quiet 549-2888. 2449B0108

CARTERVILLE ONE BEDROOM Cottage, carpeted, appliances, \$180 monthly, Lease & deposit. 985-6453 after 3:00 p.m. 2421B026

FOR RENT: ANNA Deluxe home on large lot. Excellent location. Low monthly rent makes driving 20 miles worthwhile, 4 bedrooms, 2 1/2 baths, large family room with stone fireplace, library, Central air, dishwasher, disposal and much more. Lease and deposit required. For appointment, call (618) 633-2909. 2431B093

HOUSE FOR RENT: Large 3 bedroom, 1 1/2 bath, newly remodeled, good condition, Carbondale. \$265.00. Call 549-8134. 2467B086

TWO BEDROOM HOUSE, half block from campus, central air, carpeted, stove and refrigerator supplied. Call 549-4365. 504B097

CARBONDALE, CRAB ORCHARD Estates. 2 Bedroom house, natural gas heat. Carpeted. \$175.00 includes sewer and trash. 549-3850. 2501B098

CARBONDALE, NEAR DEVIL'S Kitchen. 2 bedroom cabin, wood burner, fireplace, carpet throughout. \$175.00 includes water and sewer. 549-3850. 2502B098

LARGE FURNISHED 3 bedroom duplex. AC. \$360 per month, water and sewage included, pets okay, available immediately. 7-241B0100

3 BEDROOMS, 2 BATH, deck. Pets O.K. \$375.00 529-2109. B2458B096

A 4-BEDROOM, and a 7-bedroom block from campus. Also a 3-bedroom downtown with big lot. Dog OK. Furnished. Well-insulated. Very comfortable for students. 457-6222. 23517B0102

HOUSES... Large & Small
CLOSE TO CAMPUS
 Renting For Fall & Summer
 529-1082
 or
 549-6880

Mobile Homes
 LARGE EXTRA NICE, 2 bedroom mobile home, no pets, call Loretta, 549-5686 or 457-8177. B2343B0094
 CARBONDALE MOBILE HOME furnished and air conditioned, for 2 students or couple. \$72.50/month each, good condition, clean, call 549-6612 ask for Bill Ott or Penny. B2375B0105

MOBILE HOMES
NOW RENTING
 THROUGH SUMMER
 N. Hwy 51
 549-3000

2 BRD. TRAILER, PARTLY furnished. In DeSoto, underpinned, call 684-2674 after 6 pm, and after 6 pm call 867-2205. 2267B097

NICE TWO BEDROOM \$150, carpet, A-C, clean-parking, close to campus. Lease, no pets. 529-1539. 2378B097

HEAT INCLUDED, \$165. per month, singles only. Also, water, trash and maintenance included. Furnished and air conditioned. Very clean on Pleasant East on Hwy. 13. No pets. 549-6612 or 549-3002. B2311B0103

CLOSE TO CAMPUS, 12X60, 2 bedroom; 12X35, 1 bedroom, air, pet, reasonable price. Apply in person at Glissom Mobile Home Office or Roxanne Mobile Home Office between 10 and 6. 2318B094

PRICE WAR AVAILABLE now. 10ft wide \$20 12 ft. wide \$140. 14ft. wide \$180. 529-4444. B2387B0106

12X52 FRONT AND Rear bedroom, natural gas heat, fully furnished. Town Country Trailer Park, \$139 per month. 549-3676. B2645B094

NICE TWO BEDROOM mobile home, natural gas, fully furnished, on Pleasant Hill Road. Call 457-8624. Available Immediately. B2458B0094

MOBILE HOME FOR RENT. 12X60, 2 or 3 bedroom. Phone after 12:00-239-3331. B2466B0110

CAMBRIA. QUARTER ACRE yard, furnished trailer. One bedroom, natural gas heat. Pets considered. 985-6336 after 5:00. 2422B097

WHY PAY MORE? Only \$125.00 for furnished 2 bedroom trailer, natural gas heat, new carpet, includes sewer and trash. 3 miles North of Ramada Inn. 549-3850. 2503B0096

1 BEDROOM, AIR natural gas, underpinned, 3 miles East of University Mall, 1 mile from campus. \$100.00 monthly, no pets, call 549-2533. B2518B097

12X60 BUDDY WITH Expanded living room, front and back bedrooms, 1 and 1/2 baths, carpeted and furnished. Located at Malibu South, 3240-7th lease is negotiable, deposit as 4 references required, Call Action 446 Home Rentals, 549-5650 or 529-3434. B2418B097

NICE 2 BEDROOM, AIR natural gas, underpinned, 2 blocks behind University Mall, 1 mile from campus. \$159.00 monthly, no pets, call 549-5533. B2517B097

KNOLLCREST RENTALS
8-16-12 WIDE
 Carpeting, Air Conditioning
 Gas Heat, \$85. And Up.
 (NO DOGS)
 5 Miles West On Old 13.
 684-2330

Rooms
 DORM ROOM with shared kitchen near Recreation building \$90 per month includes utilities. 1-985-8047. B2456B094

Roommates
 MALE FOR 2 BEDROOM furnished apartment. Air, carpet, water included. 529-1735 or 529-4697 (5-7 p.m.). 2446B094

FEMALE ROOMMATE NEEDED for 3 bedroom house, close to campus \$110.70 plus one third utilities. 457-7787. 2468B093

ROOMMATE NEEDED - MURPHYSBORO - \$90 per mo. Heat included, private bedroom, plus kitchen priv. 529-4467. 2443B097

ROOMMATE NEEDED ACROSS from Eastgate Shopping Center. \$100 per month plus 1/3 utilities. 549-5421. 2444B094

NEED 2 ROOMMATES, nice 3 bedroom house with deck. \$120.00 each. 529-2109. B2467B098
 MALE ROOMMATE WANTED: Roxanne Trailer Court. \$105.00 monthly plus 1/3 utilities. Call 529-4775. 2485B095
 SHARE A SPACIOUS comfortable trailer, \$85.00 per mo., 4 utilities, well insulated, microwave oven. Call after 7 p.m. 529-1505. 2489B096

THREE BEDROOM, TWO people
bed one room, \$125 a month, all
utilities included, except elec-
tricity. 457-4334. 263BE102

NEED 1 MALE ROOMMATE,
can, Lewis Pk. Apts. \$108.75 per
month, 4 utilities. 549-4988. 2296E91

EMALE FOR CLEAN, 3
bedroom apartment, only two
locks from campus & the strip.
59-3626. 3626E84

EMALE ROOMMATE WAN-
ED. Nice big house, 1/4 mile from
campus on South St. \$100 plus 1/2
utilities. 549-2470 call after 5 p.m.
2440E96

Duplexes

ARBONDALE 2 BEDROOM,
apartments, \$290. No lease, no pets,
water beds. 457-5438, 457-5943.
Cordova Dr. B2099B08

ICE 2 BEDROOM DUPLEX, city
s. kitchen appliances furnished.
ou Pay utilities. 549-3630. 2473E96

HELP WANTED

Student work / course credit po-
sitions as DIRECTOR OF BUSINESS
OPERATIONS, SALES COORDINATOR,
ADVERTISING SALES COORDINATOR,
MARKETING COORDINATOR,
ACCOUNTANT / BOOK
KEEPER. All positions are for the
1982-83 production year. Director
of Business Operations must be
typed by March 15, 1982. Send
an application letter and resume
to Christ A. Corvaglia, Business
Manager, Oneonta, 11 Yearbook,
SUC, Carbondale, IL 62901.

STUDENT MEDIA Technician Needed

Applicants must have previous
work experience with Film
Projection, Lighting, and Sound
Equipment. Current ACT must
be on file. Apply at Admin-
istrative Office 2nd floor,
Student Center. Contact Bill
Golladay or Mike Blank.

JOBS IN ALASKA! Summer-year
round. High pay \$800-2000 mon-
thly! All fields - Parks, Fisheries,
oil industry and more! 1982 Em-
ployer listings, information guide.
\$4.95 Alasco, P.O. Box 60152,
Sunnyvale, CA 94088. 2250C101

IMMEDIATE OPENINGS FOR
bartenders. Apply in person
between 11 a.m. and 2 p.m. at the
King's Inn Lounge, 825 E. Main.
Full or part-time. 83355C106

PEOPLE PART-TIME, 5 people
fulltime, National company ex-
tending in area. Low investment,
high profit. Call evenings, 528-1322.
2413C107

OVERSEAS JOBS - Summer-year
round. Europe, S. Amer.,
Australia, Asia. All Fields. \$500 -
\$200 monthly. Sightseeing. Free
info. Write LIC Box 52-111, Corona
del Mar, CA 92625. 2436C108

LEADERS NEEDED FOR Spring
semester. Contact David, 549-6360,
2458C94

FORMATION ON ALASKAN
and OVERSEAS Jobs. \$20,000 to
\$2,000 per year possible. Call 602-
2-9426 Dept. 2123. 2056C83

SERVICES OFFERED

VALENTINES DAY -ROSES-

529-1539

Murdoch Shopping Ctr.

FLOWER BOX

ED A PAPER typed? IBM
electric. Fast, accurate and
experienced. Guaranteed no
errors. Call 549-2258. 1978E96

YPING F A S T
PROFESSIONAL, pick-up &
delivery provided. \$7.00 per page
and higher. \$15.00 minimum. 1-827-
202E95.

ILBERT BOLEN FURNITURE
repair. Modern and antique
furniture repaired and restored
with custom-made parts. Over 30
years experience. 357 Lewis Lane,
Carbondale, 457-4924. B209E97

INSTANT CASH

For Anything Of
Gold Or Silver.

Coina Jewelry-Class Rings-etc.
J&J Coina 823 S. W 457-4831

THE SOUP KITCHEN Carbondale's Only Whole Foods Deli

11:00-6:00 Mon thru Sat
1:00-5:00 Sunday
102 E. Jackson
Phone: 549-2841

YPING SERVICE--
MURPHYSBORO. Twelve years
experience typing dissertations.
IBM References
available. Call after 4:30. 687-2553.
2142E98

THESES, DISSERTATIONS,
RESUMES. Call the Problem
Solvers at Henry Printing, 118 S.
Illinois, 529-3040. 2169E209

ALEXANDER TECHNIQUE
LESSONS available - private or in
Small Groups. Call 457-7233 after 5
p.m. 2393E93

BABYSITTING-EXPERIENCED
MATURE senior will sit af-
ternoons, evenings, weekends.
Reasonable rates. References
available. 529-2678 after 3:30 p.m.
2441E094

NEED A PAPER typed? IBM
Selective. Fast accurate and
experienced. Guaranteed no
errors. Call 549-2258. 1978E96

YPING F A S T
PROFESSIONAL, pick-up &
delivery provided. \$7.00 per page
and higher. \$15.00 minimum. 1-827-
4709. 202E95

GILBERT BOLEN FURNITURE
Repair. Modern and antique
furniture repaired and restored
with custom-made parts. Over 30
years experience. 357 Lewis Lane,
Carbondale, 457-4924. B209E97

YPING SERVICE--
MURPHYSBORO. Twelve years
experience typing dissertations.
IBM Selectric. References
available. Call after 4:30. 687-2553.
2142E98

THESES, DISSERTATIONS,
RESUMES. Call the Problem
Solvers at Henry Printing, 118 S.
Illinois, 529-3040. 2169E209

ALEXANDER TECHNIQUE
LESSONS available - private or in
Small Groups. Call 457-7233 after 5
p.m. 2393E93

BABYSITTING-EXPERIENCED
MATURE senior will sit af-
ternoons, evenings, weekends.
Reasonable rates. References
available. 529-2678 after 3:30 p.m.
2441E094

LIGHT HAULING AND MOVING.
529-2620. 2505E007

PREGNANT?

call BIRTHRIGHT
Free pregnancy testing &
confidential assistance
549-2794

Mon., Wed., Fri., 9am-4pm
Tues., Thurs., Noon-4pm

SEWING
ALTERATIONS
FASHION DESIGNING
CALL EVELYN

AT
HOT RAGS

529-1942

715 South University
"On the Island"

Printing Plant

Photocopying
Offset Copying
Offset Printing
Thesis Copies
Resumes
Cards
Stationery
Spiral Bindings
Wedding Invitations

606 S. Illinois - Carbondale
457-7732

WANTED

BASS PLAYER FOR money
making band. All originals
Musicianship & must. Vocal and
writing ability desired. 549-7769.
2427E98

HANDICRAFTS AND
COLLECTOR'S items wanted for
consignment. For more in-
formation call after four p.m. 529-
3591. 2465F094

PERSON TO TRAIN individual to
learn basic language for com-
panies computer system. Will pay
travel expense and negotiate
hourly rate. If interested write:
D.P. Department, P O Box 217,
Marion, IL 62958. B2516F97

Wanted To Buy Or Sell?

Scrap iron, metals,
aluminum, copper, brass,
lead, etc.

Steel pipe plate & structural
open daily 8-3:30
Sat. 8-3

Murphysboro Iron Co.
1800 Gartsale St.

LOST

REWARD: LOST SIBERIAN
Husky, black and gray with two
white tear drops above each brown
eye, 3 ft. tall, 65 lbs. Has no collar
and answers to the name of Max.
Lost in Lewis Park vicinity. Also
found collar puppy. 529-3908.
2430G94

LOST-BRACELET-GOLD chains
with garnet and opal clasp.
reward. Call 457-4408 after 5 p.m.
2459C093

ANNOUNCEMENTS

THE NEW CAR wash is open next
to Denny's Restaurant. Super
pressure and new foaming
brushes. Just .50. Try it. 2236J100

THE GREAT SKATE TRAIN.
Adults only Sunday night. 7:30-
10:00 - Good music and exercise.
\$3.00. 2238J100

THURSDAY EVENING 7-10 SIU
ED discount. \$2.50 skates are free.
Great Skate Train. 2238J100

NEED CREDIT? GET Visa -
MasterCard. No credit check!!
Guaranteed! Free details:
Creditline, Box 834-6, Rye, NH
03076. 2407Z97

BUS TOUR-NASHVILLE, Tenn.
April 17th and 18th, 1982. Reser-
vations must be made NO LATER
than Feb. 28, 1982. Call 684-4794 or
687-1319. 2409J005

BACKGAMMON LEAGUES!!
TWO-PERSON teams, individual
play. Sponsors, questions call 549-
6558. It's your move! 2508F98

AUCTIONS & SALES

POLLY'S FEATURES FOR
Valentines - Large selection of
Polly's hand-cut valentines. Done
in a centuries old tradition. Give
them as is, or frame them for a
very special gift. We also have
quantities of accessories items for
gifting. One mile west of Com-
munications Building on
Chautauqua. 2136L93

INDOOR FLEA MARKET, an-
tique and craft sale, Carbondale,
February 14, 1982. \$10 per table.
Call Jan See at Ramada Inn, 549-
7311. B2202L97

INDOOR FLEA MARKET, an-
tique and craft sale, Carbondale,
February 14, 1982. \$10 per table.
Call Jan See at Ramada Inn, 549-
7311. B2202L97

ENTERTAINMENT

CALL: Petry, Carol
Bodice Heavy of
829-1361
Per Year
Valentine's Flowers

FLOWER BOX

RIDERS WANTED

'RIDE THE STUDENT Transit' to
Chicago and Sunday Friday 2:00,
returns Sundays. 'As little as 3
hrs. and 45 min. to Chicagoland'.
\$39.75 Roundtrip. Ticket sales
daily at "Plaza Records", 806 S.
Illinois Ave. 529-1882. 2310P88

To the gentlemen in the
Seluki Jacket who helped
push my car out of Wood-
dell's parking lot Tuesday
afternoon:
No, I am not married-
What's your phone number?

HAPPY 21st
JoAnne

"Be At The Right
Place, At The
Right Time"

These XI Auditions
For
Small & Intermediate
Groups Will Be
All This Week.

FOR
MORE
INFO
CALL

JoAnne

453-2308

THE D.E. CLASSIFIEDS

536-3311

Impress Your Sweetheart

TRY RADIO

Special Valentines To Be

SOLD BY A.E. Rho
Feb. 8 & 9th

In The Student Center

WELCOME

NEW
SIGMA KAPPA
Pledges

Cheryl Connie
Beth Karen
Karen Karyn
Lyn Lyn

We love you!

The Sig Kaps

Alpha Gamma Kho
Rho-Marko Bush Party
Tues. Feb. 9
8:30 p.m.

Any interested girls come
join us for a good time.

For any questions call:
457-5366.

Get Results.

Sell your
odds & ends
with
D.E. classifieds

Adventure
through the
Daily Egyptian
Classifieds
and find a
world full of
treasures.

Redbird air raid stuns Saluki matmen

by Steve Metcalf
Sports Editor

The Redbirds of Illinois State conducted a successful air raid in the Arena Friday afternoon. The Redbird grapplers swooped down upon the hapless Salukis and decisively beat them, 36-9.

Few bright spots were had by the SIU-C wrestlers, who competed as a 10-man squad for only the second time this season. Jerry Richards, Tim Dillick and Dale Shea were the only Salukis able to muster points against the impressive Redbirds.

Richards battled Illinois State's Todd Rosenthal to a draw in the 119-pound division. Both wrestlers were awarded two points.

Saluki Coach Linn Long said Richards had to be "selective" against Rosenthal. "We hoped Jerry would be able to slip by him, but the opportunity never came," Long said.

Dillick won his 15th consecutive bout with a four-point major decision over Redbird Kelly Landrum. The junior scored four takedowns on his way to a 10-2 victory in the 142-pound weight class. The St. Louis native is now 18-4 and has not lost since mid-December.

Long, who said earlier this season that Dillick would have to drop down to 134 pounds if he wanted to qualify for the NCAA national meet, admitted that Dillick has enjoyed some success at 142 pounds and

probably won't have to drop any pounds.

"He's okay at 142," Long said. "But I'm afraid he'll have to be more explosive and continuous when he meets some class opponents. I thought he'd have problems at 142, but his size and strength offset them a bit."

Shea won the most exciting bout of the meet by scoring a two-point takedown over Redbird Jordy Rich with only five seconds left in the third period of the heavyweight bout. Shea had trailed 3-1 going into the final period.

"I thought Dale nicely handled a tough situation," Long said.

Unfortunately for SIU-C, 10 weight classes are scored in NCAA competition, and the Redbirds captured the seven

remaining classes.

Saluki Don Caudle lost a five-point superior decision to Illinois State's Leo Mison in 128-pound competition. The Redbird scored three takedowns and three near falls against Caudle.

Junior Keith Abney ran into a burzaw called Paul Grenier, dropping a five-point superior decision. Abney was able to score only two points, for a near fall early in the third period, as the Redbird took the 134-pound battle, 18-2.

S.I.U.-C's Jeff Snyder lost a contact lens during his 150-pound bout with Matt Hedstrom. Snyder found the lens, but wasn't able to find a victory, as Hedstrom, brother of SIU-C's Mark Hedstrom, outscored him

the final period and won a three-point decision.

Tim Knewitz had a quick day's work in his last against Redbird Pat Carney in the 158-pound division. Carney beat the Saluki with a fall at the 1:36 mark of the first period.

Senior Dave Shea, brother of Dale, competed for the first time as a Saluki and, like Knewitz, lost by a fall. Redbird Neil Weiner dropped him 4:08 into the 167-pound bout.

Illinois State's Greg Johnson

scored a four-point major decision over Saluki Ted Bessette at 177 pounds. Bessette was able to score just two reversals in his 144 loss.

Mark Hedstrom and Redbird Scott Shoub fought a tight battle in 190-pound competition, but Shoub held on to win a three-point decision.

The Salukis will close out their home season with a dual against Southwest Missouri State at 7:30 p.m. Thursday at the Arena.

Sixers beat Bulls

PHILADELPHIA (AP) — Bobby Jones and Mike Bantom scored 45 points between them Sunday as the Philadelphia 76ers extended their winning streak through three games with a 123-107 victory over the Chicago Bulls in a National Basketball Association game. Jones scored 23 and Bantom, who was purchased from Indiana Jan. 20th, contributed 22. It was the sixth straight loss for the Bulls, their longest losing streak of the season.

The 76ers scored the first six points and never trailed, leading 31-21 after one period and 94-75 at the start of the fourth period.

Philadelphia pulled away early in the third period with a nine-point spurt that boosted the Sixers' lead to 81-71. The Sixers were ahead by 19 points three times during the period, the last on a rebound by Steve Mix as the quarter ended.

The closest Chicago could get after that was 11 when the Bulls scored seven straight points in the final period to come within 107-96.

Now Introducing....

ALL-YOU-CAN-EAT

Soup & Salad Bar

\$2.59

1010 East Main Carbondale

TUESDAY after 4:00 pm

FAMILY NIGHT

Is Back!

Featuring Our New Value Meals at Special Prices.

- Unlimited Refills on coffee and soft drinks
- Unlimited Salad Bar free with our dinners
- Also includes Baked Potato and Warm Roll with Butter.

Filet of Fish Dinner \$1.99	Ribeye Steak Dinner \$2.59	Chopped Steak Dinner \$1.99
--	---	--

In K-Mart Plaza across from University Mall Carbondale & Highway 48 South Herrysburg

PONDEROSA
At Participating Outposts

PAYDAY

This payday, do yourself a favor: pay yourself first.

Isn't it amazing how everybody seems to get a piece of your paycheck—except you? It doesn't have to be that way. You can pay yourself first. With payroll deduction at your credit union.

When you sign up for payroll deduction, you can be sure a constant amount is tucked into savings each month. Automatically. Before your paycheck divides away.

And because you're part of the family at your credit union, you'll also earn the best interest around. That's because we're here to serve you, our members.

This payday, pay yourself first. With payroll deduction at your credit union. Sign up now. And do yourself a favor.

American Credit Union - A Family 44 MILLION Strong.

SU EMPLOYEES CREDIT UNION

1217 W. Main Carbondale, Illinois 62901

308 So. III Ave. 529-1124

Hot food served daily 11am-6pm

Excellent Home Cooked Meals & Sandwiches

Ham.....\$2.75	These meals come with choice of two vegetables, Hot buttered bread or corn bread.
Pork Roast.....\$2.75	
Meat Loaf.....\$2.75	

Italian Beef.....\$1.25	Ham, Pork, or Meat Loaf (Hot or Cold).....\$1.25
Cold Beef.....\$1.25	Chili.....85¢
BBQ.....\$1.25	Soup.....85¢
Hamburger.....\$1.25	
Cheesburger.....\$1.25	

Open faced Hot Beef, Pork, or Meat Loaf With mashed potatoes & gravy.....\$2.00

DAILY DINNER SPECIALS

Monday.....	Lasagna
Tuesday.....	BBQ Ribs
Wednesday.....	Fried Chicken
Thursday.....	Pork Steak
Friday.....	Chicken & Dumplings

Above meals are \$2.75 and come with choice of 2 vegetables, Hot buttered French or Corn Bread.

DAILY DRINK SPECIALS

Schnapps 50¢	Amaretto 75¢
Tequila 50¢	Bloody Mary 75¢

Daily Happy Hour	Tuesday Night Happy Hour	Wednesday 50¢ night 12oz Draft
------------------	--------------------------	--------------------------------

Shots 12 oz Draft 25¢
60¢ Speedrills 2-6pm

Shots 12oz Draft 25¢
3pm-2am

Shots 50¢ Speedrills 6pm-2am

Gramels Chiropractic Clinic
Dr. David Gramels
Chiropractic Physician

1 1/2 mi. So. of Carbondale On Hwy. 51 457-6351

A natural approach to better health

NORMAN PHOTOTECHNICAL SERVICES

Your only Local Photography & Repair Facility

Basic Camera Cleaning Reg. \$25.00 Now \$18.50 Through February

Includes 90 day Service Warranty

NPS of Southern Illinois Camera Lab # 287 W. Walnut Carbondale 627-3094 457-6314

Illinois State overpowers men cagers

"The defensive tackles beat the offensive halfbacks," Saluki Coach Allen Van Winkle said after SIU-C suffered a 65-53 loss at Illinois State on Saturday.

Wait a minute. The football season ended about three months ago, didn't it? Apparently not. The men's basketball team, minus pads, took it on the chin Saturday afternoon at ISU's Horton Fieldhouse in a Missouri Valley matchup that might encourage conference football coaches to start recruiting from the basketball teams.

Illinois State's 6-8 center Rick Lamb, 6-8 forward Mark Zwart and 6-7 forward Hank Cornley spent the major part of their afternoon overpowering the smaller Saluki front line of Charles Nance, Darnall Jones and Ken Byrd.

On defense, it was 6-5 forward Jones who had the not-so-pleasant task of guarding

Lamb, the leading scorer in the MVC. Lamb, however, was more intimidating than intimidated as he scored 13 points and led both teams with 10 rebounds.

On offense, 6-6 center Charles Nance had the task of trying to score against Lamb and his frontline cohorts Zwart and Cornley. Nance, who was able to score 12 points and pull down seven rebounds, was not alone in trying to crack the tenacious Redbird defense that seemed at times more physical than legitimate, according to Van Winkle.

Byrd, 6-3 forward, was held to four points while Jones could muster only two points on the afternoon.

"I don't know how any two people (Lamb and Zwart) can lean on someone as hard as they did on Nance and I don't believe that he once went to the free throw line from a call on the floor," Van Winkle said

"I can guard you well and have good defensive positioning but if I hold you for a little bit, with both arms to your side, it's going to be tough for you to play," Van Winkle said allegorically in reference to the aggressive Redbird defense. "Maybe our guys just couldn't adjust to that well."

The Salukis, who dropped to 5-5 in the Valley and 2-10 overall, had trouble cracking the man-to-man defense of the Redbirds and ended the afternoon with a bitter 34 percent shooting average from the field.

And to make matters worse, when things came to push and shove, SIU-C could not look to its bench for some big relief from 6-10 center Rod Camp because he was in Carbondale nursing a back injury incurred in last week's win over Creighton. Camp will also miss Monday night's game at Eastern Illinois.

Although the final score in-

dicates an Illinois State carnage, SIU-C was able to give the Redbirds a scare in the second half.

After trailing 33-25 at half-time, the Salukis took advantage of Illinois State foul trouble. With the second period only three minutes old, Lamb and Zwart picked up their fourth fouls and were benched for six minutes by Coach Bob Donewald.

SIU-C, which not once took the lead nor tied the score throughout the game, made a run for it and pulled to within four points at 42-38 after a Goins-to-Copeland breakaway basket.

Donewald then called a timeout and put Lamb and Zwart back into the game with 10:35 left to play. The Salukis cut the Redbird lead to 46-42 after four and a half minutes of foul-plagued basketball on both sides and it seemed as if SIU-C

had the momentum.

Illinois State guard Michael McKenney fouled Saluki Dennis Goins, sending the 6-0 guard to the free throw line. Donewald griped a bit too loudly and was slapped with a technical foul awarding Goins with two more free throws.

Goins, who led SIU-C with 13 points, made his first two free throws but was only able to notch one of the two technical free throws and the Salukis trailed by one at 46-45.

The Redbirds, however, opened the lead up again as SIU-C fell into foul trouble of its own in the final minutes and Illinois State capitalized. Guard Dwayne Tyus led the Redbirds with 17 points. Illinois State outrebounced the Salukis 41-30.

SIU-C travels to Charleston for a non-conference matchup against Eastern Illinois at 7:30 Monday night.

Bird's-eye view

Illinois State's Matt Hedstrom has Saluki Jeff Snyder, stripes, in a bind, as official Larry Steinhilber waits to call a foul. Hedstrom won a decision in the 150-pound weight class, and Illinois State won the meet, 26-0. See related story on Page 15.

Staff Photo by John T. Merkle

Women cagers split 2 games during 'bad luck' weekend

By Keith Mascitti
Staff Writer

Last Friday wasn't the 13th, but from the women's basketball team's perspective, it was.

The teams bus left Carbondale Thursday afternoon at 4:00 p.m., and due to a flat tire the bus didn't arrive in West Lafayette, Ind. until 4:00 a.m. Friday.

In Friday's 67-63 loss to Purdue, starting point guard Beth Stevenson broke her wrist while diving after a loose ball and will be out for the remainder of the season.

Forward Sue Faber lost a contact lens and had to play with her depth perception impaired.

And to top it off, after the upset loss to the Boilermakers, the team bus driver got lost on the way to Terre Haute but they made it or time to beat Indiana State 76-73 in overtime.

Sophomore guard Sandy Martin broke SIU-C's jinx by hitting a 20-foot jump shot with 11 seconds left and forced the game into overtime at 64-64.

The overtime period belonged

to Saluki guard D.D. Plab. Plab scored eight of her 22 points in the overtime period, six of those points coming from the free throw line.

Forward Char Warring was next for SIU-C with 21 points and 17 rebounds. Warring averages 10 points a game but was looked to for the inside scoring punch due to Faber's visual problem and center Connie Price seeing little action due to the flu.

Warring scored 15 points and grabbed 13 boards in the first half.

"We always get a good, steady game from Char," said Saluki Coach Cindy Scott. "We needed some inside scoring and she got the job done. She's a very consistent player."

In Friday's loss at Purdue, SIU-C never got their game on track and trailed much of the game according to Scott.

"We made a good run at them late in the game by putting on the full-court press, but we probably should have pressed a little earlier," Scott said. "They — Purdue — did a real good job on offense. They played so slow, they kind of lulled us to sleep.

We were real sluggish and didn't execute well from our perspective."

The Salukis were led in scoring by Plab with 16. Faber had 13 and Price added 11.

The injury to Stevenson is a costly one. The 5-4 point-guard is a vital part of the Salukis' offensive game and is the key to breaking a full-court press with her ballhandling skills.

According to Scott, Plab will move from shooting-guard to point-guard and be responsible for bringing the ball up court. Scott said she has confidence in Plab's ability at the point, but is concerned that the job change will take away from Plab's scoring.

Plab's vacated spot will be filled by Martin and sophomore Susan Wright who is due back this week. Wright, who suffered a stress fracture in her foot a week ago had the cast removed on Thursday, started light workouts and should be ready to play by Tuesday.

SIU-C will be in action Monday night when they travel to Charleston to face Eastern Illinois.

Salukis clip Redbirds in tennis opener, 8-1

By Bob Merand
Staff Writer

The men's tennis team opened its season against Missouri Valley Conference opponent Illinois State Saturday and came away with an 8-1 win after the six-member squad won all its doubles matches and five of the six singles matches.

Illinois State, which started its season with wins over Missouri and Bradley, expected to do no less with the Salukis but came away disappointed, according to SIU-C Coach Dick LeFevre.

"They expected to beat us this weekend," LeFevre said. "Everybody played pretty well and, since Illinois State is in our conference, this win is going to help us in the long run when it comes time for the conference championships."

Brian Stanley, playing in the No. 1 spot for SIU-C, defeated the Redbirds' No. 1 player Darrell Smith in three sets, 6-3, 2-6 and 6-3. Smith is rated as one of the top three players in the Midwest region of the NCAA, LeFevre said.

The No. 2 player for SIU-C, Lito Ampon, was the only Saluki to finish the day without a win.

Ampon lost to Jeff Wagner in two sets, losing both by 6-2. "Ampon just had a bad day. He has beaten better players before but Saturday just wasn't his day," LeFevre said.

Other Saluki winners were David Desuets, who beat Dave Mallon 6-3 and 6-5; David Filer beat Mark Dake 6-1 and 7-6; John Greif beat Jeff Love 6-1 and 6-2; and Gabriel Coch took John Kellet in three sets, 3-6, 3-6 and 6-4.

LeFevre was impressed with the team, especially with the play of junior David Filer who had an off season last year. "Filer is playing much better than he did last year," LeFevre said.

In doubles competition the Salukis looked just as strong. LeFevre said Filer and Greif paired up as SIU-C's No. 1 doubles team to beat ISU's Smith and Wagner 6-1, 1-6 and 6-2. It took only two sets for Desuets and Ampon to beat Mallon and Dake as they won 7-6 and 6-4. Stanley and Coch put away Love and Keller in three sets, 6-2, 2-6 and 6-2.

The netters will travel to Nashville on Saturday to take on Vanderbilt of the Southeastern Conference.