

12-11-1984

The Daily Egyptian, December 11, 1984

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_December1984
Volume 70, Issue 76

Recommended Citation

,. "The Daily Egyptian, December 11, 1984." (Dec 1984).

This Article is brought to you for free and open access by the Daily Egyptian 1984 at OpenSIUC. It has been accepted for inclusion in December 1984 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Freed American hostage says he was tortured

NICOSIA, Cyprus (AP) — A freed American hostage said Arab hijackers who held a jetliner at Tehran airport tortured him with cigarette burns to try to force him to say he was a CIA agent, Iran's news agency reported Monday.

The ordeal was "sheer hell... terror for six solid days," the British pilot of the commandeered Kuwaiti Airway plane was quoted as saying.

The standoff, during which two Americans were killed by the four hijackers, ended just before midnight Sunday when Iranian security men disguised as a doctor and two janitors overpowered the sky pirates and rescued their last seven captives — two Americans, the British pilot and four Kuwaitis.

Kuwaiti leaders later thanked Iranian authorities for the final assault, but Kuwait newspapers

continued to suggest Monday that the Iranians had conspired with the terrorists.

Iranian President Ali Khamenei denounced those allegations as "baseless." Iran's Islamic Republic News Agency reported. The Iranians said they had delayed the rescue attempt in order to first win the release of as many passengers as possible and to tire out the hijackers.

In Washington, President Reagan sent a message to Kuwait's emir, Sheik Jaber al-Ahmed al-Sabah, praising his "firm stand" in rejecting the demands of the skyjackers — whose nationality is not yet publicly known.

The terrorists had called for release of 17 people imprisoned in Kuwait for bombing attacks last year on the U.S. Embassy and other installations there.

Those bombings were carried out by Shiite Moslems sympathetic with Iran's revolutionary government.

White House spokesman Larry Speakes said no message was sent to the Iranians after the airplane assault. The State Department did, however, express gratitude for the rescue of the two Americans, who the White House said were expected to leave Iran on Tuesday.

Daily Egyptian

Tuesday, December 11, 1984, Vol. 70, No 75

Southern Illinois University

Marathon strike talks continue

By Ed Foley
Staff Writer

Teachers and administrators sat down at the bargaining table at 3:30 p.m. Sunday, negotiating for about 10 and a half hours in an effort to settle the teachers' strike that Monday stretched into its seventh day.

The two sides met again at 7 a.m. Monday, and were still meeting as of 4 p.m. Monday.

Robert Taylor, spokesman for the Carbondale Community High School Education Association, spoke of the talks thus far in hopeful tones.

"There was some movement on both sides. The talks were more constructive than any of those we have had to date, both sides were willing to look at some alternatives we hadn't looked at before, and I think that's healthy."

Taylor said that one focus of the discussion was the possibility of negotiating a two-year contract, and that several "supposals" were put on the table.

Some of the points Taylor said the teachers are negotiating include a no-reprisal clause, and a guarantee that they will not be docked for time spent out on strike.

Reid Martin, high school superintendent, said in a prepared statement issued Monday morning that if a settlement is reached, school will be in session with the regular staff on Tuesday. If not, then a "teacher's institute" will be held on Tuesday for the substitute teachers and school will resume with the substitutes.

The talks that resumed on Sunday were the first negotiations the two sides had had since talks broke down Nov. 27.

Staff Photo by Bill West

Robert Taylor, spokesman for the Carbondale High School Education Association, led the way in Monday's show of unity by Carbondale High School teachers on Sp.inger Street. A contract agreement had not been reached as of Monday.

CCHS students protest hiring substitutes

By Lisa Eisenhauer
Staff Writer

About 40 Carbondale Community High School students announced Monday that they will join striking teachers in picketing the school Tuesday if substitute teachers are hired as the school board has planned.

The students, who held a press conference Monday afternoon, said they have formed a group called Organized Students for Education to oppose a "substitute education" and to encourage the board and the teachers to end the strike. Members of the group said they

are asking other students and parents to support their positions.

Samuel Kung, OSFE member, said the group opposes the use of substitute teachers because students "deserve better than that." Another student said the board would be doing nothing more than "setting up a day care center" by opening the school, which has been idled by the teacher strike since Nov. 30, with substitutes.

Jeff Stuart, one of OSFE's spokesmen, read a statement from the group that said, "The use of substitutes would only prolong the present dead-end

situation and their use as educators is unacceptable."

The statement also said that both the teachers and the board have failed to take the interests of the students, "the ones with the most to lose," into consideration during their negotiations. It also emphasized that the group is taking no side in the dispute, which hinges on a pay raise request made by teachers.

Stuart said that students can legally refuse to attend classes if their parents agree because of an "ethics clause" in the rules of the high school. He said, however, that it would not be

permissible for the group to encourage students to walk out of classes without the support of their parents.

The students should not be "punished," Stuart said, because the two sides can not reach an agreement. The possibility that teachers will be fired if substitutes are brought in has also been mentioned, he said, noting that OSFE would be opposed to any such teacher firings.

Jennifer Dasch said that OSFE members would like to meet with the school board and the teachers to discuss their concerns about the strike.

55 percent raise proposed for governor

CHICAGO (AP) — The Illinois Compensation Review Board recommended Monday raising lawmakers' salaries 16 percent and handing the governor a whopping pay boost of 55.2 percent.

Under the proposal, the basic annual legislative salary would jump from the current \$28,000 to \$30,250 on Jan. 9 and to \$32,500 on July 1.

The governor's paycheck would increase from \$58,000 to

\$90,000 a year effective January 1987 — after the next gubernatorial election.

Meeting all day in a shirt-sleeves session that included a working lunch, the board also approved proposals to increase the salaries of other elected state officials, judges and state-appointed officials.

The proposals go next to the General Assembly.

"The way I interpret the statute, the Legislature has

three choices: they can accept our report, reject it or modify it," said Kevin M. Forde, board chairman.

Board member Max Rowe noted protests against legislative raises so far had come only from the Coalition for Political Honesty, a group that successfully campaigned in 1980 to cut the size of the Illinois House after the lawmakers voted to give themselves their last pay raise.

Gus Bode

Gus says it isn't the cash that's bothersome, it's the thought that some pols may feel they have to do something to earn it.

This Morning

Sunny, mild; highs in 60s

Competition makes duo work harder

— Sports 16

TOYOTA

SAVE ON OUR QUALITY SERVICE!

TOYOTA QUALITY SERVICE
OIL CHANGE WITH FILTER

\$13⁹⁵

- Includes up to 5 quarts of oil and genuine Toyota double filtering oil filter.
- Complete under the hood check of all belts, hoses and fluid levels.

TOYOTA QUALITY SERVICE
FRONT END ALIGNMENT

\$14⁹⁵

- Set caster, toe and camber on applicable vehicles.
- Inspect steering, shocks and tire wear.
- Center steering wheel.

TOYOTA QUALITY SERVICE CLINIC
Up To **46** Point Check Up
Arrange your appointment now!

TOYOTA PARTS AND SERVICE
**THE REAL STUFF.
THE RIGHT PRICE.**

Carl Beck INC.

993-2183 • New Rt. 13 West, Marion • 529-1161

Announcing
**All Seasons
Laundromat**
1195 East Walnut
(behind University Mall)
Try our computerized
dryers
Open to the public
8:00am-10:00pm daily

**CRAZY? THEN SEND MOM A...
CARBONDALE HALLOWEEN 1984
"Official" T-Shirt!**
"I AIN'T AFRAID"
1. Still 6.00 (Cheap)
2. Designer Colors—Pink, Yellow, Blue, Purple, Grey, White (Pretty)
3. Includes your Xmas Greeting (Free)
4. Guarantee Xmas Delivery
(Order by 12/11)
SEND SIZE (S/M/L/XL), COLOR, MESSAGE, CHECK (ADD 85¢/Item Postage) TO: TRENDSETTERS, Ltd., Dept. D, Box 721, Murphysboro, IL 62966

Happy Hour
Mon thru Fri
3-6, 50¢ drafts

**BLEU
FLAMBE
LOUNGE**

Mon-BloodyMarys \$1.00
Tues-CC, J Daniels
White Label .75
Wed-6-2am
Speedrails .75
Thurs-50¢ draft (all day)
Fri-6-8, 25¢ draft
Sun-25¢ draft (all day)
Special
Schnapps & draft for \$1.00
Hours-Mon-Sat 8am-2pm
Early Bird Special
8-9pm: 25¢ drafts
Sun 1pm-2am
801 E. Main St.
C'dale
549-1882

Newsrap

nation

Shultz, Nato allies to meet over U.S.-Soviet arms talks

WASHINGTON (AP) — Secretary of State George P. Shultz plans high-level talks in Western Europe this week with the NATO allies to learn their ideas for the U.S. negotiating strategy when arms control talks resume with the Soviet Union next month. In the meetings, Shultz will discuss his trip to Geneva on Jan. 7-8 to confer with Soviet Foreign Minister Andrei A. Gromyko. Also on the agenda in Brussels will be discussion of plans for strengthening NATO's non-nuclear defenses. Shultz also will discuss the problem of international terrorism and press for improved coordination of anti-terrorist efforts and a joint stand on how to deal with it, aides said.

Commuter airlines 'safe' says FAA boss

WASHINGTON (AP) — The head of the Federal Aviation Administration said Monday commuter airlines remain "a safe segment of the transportation system" despite the discovery of widespread safety violations at two airlines and the crash of a commuter plane in Florida. But FAA Administrator Donald Engen warned the agency intends to closely monitor the more than 160 commuter carriers. Government investigators, meanwhile, sent the tail section of a Provincetown-Boston Airline plane that crashed in Florida last week to Washington for metallurgical tests.

Union Carbide begins gas disaster relief fund

DANBURY, Conn. (AP) — Union Carbide Corp. and its Indian subsidiary are donating \$1.8 million to an emergency relief fund for the victims of the gas leak disaster in central India, company chairman Warren M. Anderson said Monday. "The question of compensation and liability is complicated, but we are committed to a comprehensive program" of helping the victims, Anderson said at a news conference at company headquarters Monday. At least 1,900 people died after methyl isocyanate leaked from an underground storage tank at a Union Carbide plant in Bhopal, India, on Dec. 3.

Artificial heart recipient back to rehabilitation

LOUISVILLE, Ky. (AP) — William J. Schroeder, basking in the spotlight of a national television interview, returned to the hard work of rehabilitation Monday with exercises to strengthen the arm and leg muscles of the man with the mechanical heart. Schroeder, 52, was "continuing his exercise program and will also be walking around his room periodically," said Robert Irvine, public relations chief for the Humana Inc. hospital chain. Otherwise, Monday was "another good day — vital signs normal, heart and drive systems continue to work flawlessly," Irvine said.

Jury selection begins in controversial trial

DETROIT (AP) — Jury selection began Monday in the trial of a 19-year-old woman charged with first-degree murder for allegedly stabbing to death a man she claims raped her. The Detroit Recorders Court trial of Karen Norman has attracted widespread attention from feminists and others who back her claim that she acted in self-defense when she stabbed her alleged assailant, Lamont Powell, 47 times. Wayne County prosecutors contend that Ms. Norman stabbed the 25-year-old Powell to cover up a premeditated murder, then said she was raped.

High Court grants new trial in robbery case

WASHINGTON (AP) — The Supreme Court on Monday threw out the armed-robbery conviction of an Illinois man who claimed police ignored his request for a lawyer before questioning him. By a 6-3 vote, the court granted a new trial for Steven Smith, who confessed to robbing a fast food restaurant in Lincoln on Nov. 19, 1981, and was sentenced to nine years in prison. In an unsigned opinion, the Supreme Court said Smith's initial request for a lawyer was unambiguous and police should have stopped questioning him at that point. The court said the confession could not be used as evidence against him.

State

Chicago school district faces loss of \$3 million a day in aid

CHICAGO (AP) — A strike by 28,000 teachers ended its second week Monday as the nation's third-largest school district faced the loss of \$3 million a day in state aid unless the school year is extended. Negotiators for the state board and the Chicago Teachers Union resumed talks shortly before 10 a.m. CST after 30 hours of weekend bargaining failed to end the strike that has closed schools for 430,000 students. Hundreds of teachers and school employees gathered for a noon rally and strike briefing by Jacqueline Vaughn, teachers' union president. Vaughn said earlier that teachers are disappointed with the board's offers.

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 \$30.00 per year or \$17.50 for six months within the United States and \$45.00 per year or \$30.00 for six months in all foreign countries.

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

For ALL STUDENTS

1/3 OFF

**All Services
HAIR SHAPING & STYLING
CUSTOM PERMS,
All Color Services**

FREE NAILS - Call for details

hair performers

with participating
designers

University Mall
Carbondale
529-4636

Bring this ad
and
student I.D.

Police to boost DUI patrols

By John Krukowski
Staff Writer

The Illinois State Police Department intends to double its patrols for intoxicated motorists in Southern Illinois during the upcoming holiday season, said a representative of the District 13 State Police in Du Quoin.

In addition to the police's ongoing Remove Alcohol Impaired Drivers (RAID) program, Lt. John Richter said, District 13 will be assigning troopers to driving under the influence patrols equal to the number of RAID patrols.

Richter said that the increased emphasis on DUI should have a significant effect on the number of drunk drivers apprehended this month.

"We think that this year you'll see more DUI arrests than ever before," Richter predicted.

Richter said that one of the areas of concentration for the troopers will be in counties where there are many bars, such as Jackson, Perry and Williamson counties.

Illinois State Police will also be providing a weather phone number through March 1985 for motorists concerned with driving conditions during the winter. The number for District 13, which includes Carbondale, is 542-8432.

Jackson County Sheriff Bill Kilquist said that his troopers will be keeping an eye open for DUIs during the holidays, but special emphasis will not be given to the issue because the Sheriff's Office lacks the personnel to put together a RAID-type program.

Instead, Kilquist said his deputies will be spending more time in residential neighborhoods to patrol for burglaries.

Kilquist suggested that people report erratic drivers to the Sheriff's Office, especially during late evening hours and weekends. He recommended that a "designated driver" be appointed to stay sober when a group goes visiting parties during the holidays.

Car fire

Staff Photo by Stephen Kennedy

A fire destroyed a car owned by Mike Stearns of Carbondale. Both Carbondale Township and Carterville Township fire

departments responded to the call about 11 p.m. Sunday. The cause of the fire was unknown.

Yow's back—as City Council candidate

By Bob Tita
Staff Writer

John Yow retired last month after working more than 20 years in code enforcement in Carbondale, but that doesn't mean he wants to leave city government.

Yow turned in the necessary petitions Monday to the city clerk to assure a place on the ballot in the City Council election next year.

Yow said he feels he has experience in city government that would be an asset to the council.

"I feel confident that I could work with anybody on the council," he said.

Yow said if elected he will continue to work for the same

goals as a councilman that he did as code enforcement director.

"I've always been a strong supporter of health, safety and welfare of the general public," he said.

While Yow said he is still formulating his positions on some of the issues, he said he is committed to further economic development of the city, including downtown.

"We've got a blighted condition down there. The only way to go is forward," he said. "We've reached the point of no return down there."

He said he supports the idea of a convention center, but he said other projects could also get redevelopment started. Yow said he believes that once a

major project is built it will attract other businesses.

He said the Railroad Relocation Project would enhance redevelopment of downtown. Yow said, however, that he understands the concerns of downtown merchants over losing the parking area along the tracks during construction of the track depression. He said the city might look into using vacant lots on South Illinois Avenue as parking for merchants' customers.

Yow was working as a real estate agent when he was hired by the city in 1964 as a part-time electrical inspector. He was hired as a full-time inspector to meet the needs of city's expanding code enforcement

department. Yow was made director of code enforcement 14 years ago.

He said compliance with city codes has increased significantly. He said hundreds of dilapidated houses have been demolished over the last 20 years.

He said the number of code complaints has decreased by 50 to 60 percent during the last two years. He attributes this to vigorous surveillance of violations by code inspectors.

Yow will be joined by incumbents Archie Jones and Keith Tuxhorn. Rick Luczak, an SIU-C philosophy student, has also said he will run for the council.

Bomb threat disrupts Nobel ceremonies

OSLO, Norway (AP) — Bishop Desmond M. Tutu, a leading anti-apartheid campaigner in his native South Africa, accepted the 1984 Nobel Peace Prize on Monday after a bomb scare interrupted the ceremony for an hour and 20 minutes.

A telephoned bomb threat

caused police to evacuate the ceremonial hall and ask King Olav V. Tutu and hundreds of guests to stand outside while bomb-sniffing dogs and specialists checked the hall. No explosives were found.

Standing outside Oslo University's Aula Hall with the others in crisp, sunny weather,

Tutu, clad in a purple cassock and clerical collar, said the bomb threat "shows the desperation of those who are opposed to peace and justice."

The guests then went back inside to hear the black Anglican bishop hail the award as justification of his non-violent campaign against South

Africa's white minority government and its policy of racial separation. He said the prize brought new hope to his fellow South African blacks and to the oppressed everywhere.

"We simply had to take the bomb threat seriously," said Egil Aarvik, the Nobel Committee chairman.

LA ROMA'S PIZZA
FREE Delivery
\$1.00 off 32 oz. Coke FREE with delivery of small or medium pizza
Medium, Large or X-Large Pizza
64 oz. Coke FREE with large or X-large pizza
We Always Deliver FREE Cokes
529-1344

\$ USO \$
BOOK CO-OP
•We sell your books - you set the price.
•Why settle for a return of 50% when you can resell for more.
•Bring your book to the first floor Student Center, South End.
December 11-14
9:00am-4:30pm
SIGMA KAPPA ★ AMA
USO

The American Tap
Happy Hour 11:30-8:00
40¢ Drafts
\$2.00 Pitchers
50¢ LÖWENBRÄU
70¢ Seagrams
75¢ Jack Daniels
75¢ Speedrails
ON SPECIAL ALL DAY & NIGHT
White & Black Russians
75¢ 95¢

SPECIAL OF THE MONTH
Dr. McGillicuddy

Students take a stand on substitute teachers

HOORAY FOR THE Carbondale Community High School students. Dissatisfied with the way the teachers' strike has been handled by the school board and union representatives, CCHS students have decided to take a stand. The present impasse in the teachers' strike seemed to have little regard for what matters most — the students.

But now the students have joined the fray. The CCHS Student Senate has formally urged all students not to attend classes conducted by substitute teachers. A press release issued by the senate says, among other things, "Going to classes with substitute teachers serves little or no educational value."

How true. Substitute teachers are just what the name implies — substitute. And a substitute answer to a sticky issue is no answer.

NOT ONLY WILL the students — those who elect to show up — be the recipients of second-rate lesson plans that will amount to little more than baby-sitting, but the substitute teachers will actually be making money comparable to most teachers.

School Superintendent Reid Martin has argued that the \$125 per day that will be given to substitute teachers is needed because "the No. 1 thing we need to do is get school open." But how can the school board increase its chances of resolving the situation if its solution not only creates a greater rift in negotiations — hiring scab workers — but alienates the student body as well?

The students have chosen a good time to voice their opinions. The two sides have been involved in long negotiation sessions over the past several days and, although it's difficult to determine just how much headway has been made, the statement of the students' position should serve the board notice that its short-term solution is flawed.

THE BOARD STILL maintains that it is financially incapable of providing the raises that the teachers are seeking. The teachers likewise argue that whatever financial hardships District 165 is experiencing is the result of poor management; therefore they shouldn't be the ones left to suffer.

Despite an apparently unbridgable gap, there seems to be reason for optimism. Two days of negotiations have resulted in softened tones and indications from both sides that a solution may be near.

It's too bad that it takes the threat of hiring substitutes to lure the teachers back to the bargaining table. It is likewise unfortunate that it requires a threat by students to convince the board of its folly in suggesting the use of substitutes.

The use of substitute teachers is clearly not the solution. Should the two groups' intensified efforts amount to nothing, then perhaps the teachers' initial proposal for binding arbitration is the only way to go. If the negotiations fail, the board will be in the difficult position of explaining why, when all else fails, it doesn't turn to an unbiased, third party resolution.

Letters

Debunking stereotypes

As a man who has been a registered nurse since 1978, I applaud other peoples' efforts to break through the sex-role stereotypes. However, I find it interesting and aggravating that in her Dec. 7 article about Greg Chalek, Belinda Edmondson made a point to tell us that Greg "is just a regular guy."

"He likes good beer, pretty women and the Green Bay Packers." Authors who write journal articles which feature case studies about men in female stereotyped occupations also are quick to point out how "normal" their subjects are.

In other words, it is OK that these guys are home economics teachers, child care workers

and nurses, because they are still macho men. Unfortunately, they sometimes have to play a little harder at the sex-role game, because they have given people good cause to question their masculinity.

By describing traits that have nothing to do with Greg's work at the Recreation Center, Edmondson reinforces sex-role stereotypes. Greg obviously is sure enough of himself to do a job he enjoys and to do it well. He does not need to be reassured about who or what he is. "Edmondson weakens her argument against stereotypes by trying to reassure us. — John R. Moore, Doctoral Student, Health Education.

Doonesbury

BY GARRY TRUDEAU

Letters policy

Signed articles, including letters, Viewpoints and other commentaries, reflect the opinions of their authors only. Unsigned editorials represent a consensus of the Daily Egyptian 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 to the editor may be submitted by mail or directly to the editorial page editor, Room 1247, Communications Building. Letters should be typewritten, double spaced. All letters are subject to editing and will be limited to 500 words. Letters of less than 250 words will be given preference for publication. Students must identify themselves by class and major faculty members by rank and department non-academic staff by position and department.

Letters submitted by mail should include the author's address and telephone number. Letters for which verification of authorship cannot be made will not be published.

Press freedom will survive long after Westmoreland case

WHEN THE U.S. Supreme Court first enunciated the actual malice test in the 1964 libel case of New York Times Co. v. Sullivan, legal philosopher Alexander Meiklejohn characterized it as "an occasion for dancing in the streets." In that landmark case, the Court ruled that only publishers who knowingly or recklessly printed defamatory falsehoods could be held liable for libel.

Twenty years later, there are a number of friends of the press already jumping to the conclusion that a dance band is now playing a prelude to an occasion for weeping in the streets: William C. Westmoreland v. CBS, a libel suit brought by the former commander of U.S. forces in Vietnam.

In the case, which The Wall Street Journal termed "one of the most dramatic in recent years," Westmoreland is seeking \$120 million in damages from CBS for its 1982 documentary "The Uncounted Enemy: A Vietnam Deception." In that report, CBS accused Gen. Westmoreland of engaging in a conspiracy to distort the enemy's strength to make it seem that the United States was winning the war. Westmoreland contends that no such deception took place.

CONSIDERING THE widely shared criticism and disaffection for the press by the public, the publicity of the libel case understandably causes a growing apprehension among those concerned about its potential adverse implications for the press if it is ruled against CBS.

The Libel Defense Resources Center, an information clearing house that monitors developments in the defamation field, reports that juries rule against media defendants in 89 percent of the libel cases that come to

Kyu Ho Youm
Staff Writer

trial. It further finds that the average size of initial awards for libel plaintiffs has reached the sum of \$2 million.

In American society, which views freedom of the press as much more than a legal concept — it is almost a religious tenet — the First Amendment is an integral part of the value system proclaimed by the Americans. This is why as a matter of constitutional law, the so-called "first freedom" has been placed in a favored position among constitutional rights.

IN THIS CONTEXT, it is no surprise that Justice Brennan asserted in his majority opinion in the Sullivan case that the First Amendment contemplates a system of freedom of expression in which "debate on public issues should be uninhibited, robust and wide-open," to protect "even some falsehood."

The Supreme Court has in one way or the other receded from the sweeping declarations in favor of freedom of the press in Sullivan. However, it is noteworthy that the Supreme Court is still reluctant to undermine the constitutional revolution it staged in its Sullivan ruling. In Bose Corp. v. Consumers Union of the United

States, a product disparagement case of April 30, 1984, the Court rendered its ruling for the press defendant, restating the language of Sullivan as the need for independent scrutiny.

Justice Stevens wrote for the Supreme Court that the "requirement of independent appellate review reiterated in New York Times v. Sullivan is a rule of federal constitutional law which reflects a deeply held conviction that judges — and particular members of this Supreme Court — must exercise such review in order to preserve the precious liberties established and ordained by the Constitution."

WITH THIS RULING, the Supreme Court put an end to the 10-year string of press losses in libel cases.

Notwithstanding the inconsistent rulings of the Supreme Court under Chief Justice Burger in the past 15 years, as media attorney Floyd Abrams put it, freedom of the press has been a victor in many battles before the Supreme Court and victory is likely again.

This clearly cautions some of the mass media against presuming that the Westmoreland case just started at the federal district court level will deal a damaging blow to the press in the long run.

More important, instead of hastily overreacting to the libel case in a violent and sometimes hysterical manner the press people should look at it objectively and calmly while remembering Thomas Jefferson, himself a victim at the hands of the press, who said, "It is so difficult to draw a clear line of separation between the abuse and the wholesome use of the press... I shall protect them in the right of lying and calumniating."

Staff Photo by Scott Shaw

Children wait to see Santa, Ron Garren, during the Operation Merry Christmas party.

Operation Merry Christmas gives children a holiday treat

By Cynthia Weiss
Staff Writer

SIU-C Greeks treated about 100 local children to a little holiday cheer Friday at the Operation Merry Christmas party sponsored by the Inter-Greek Council.

About 45 Greeks from at least 13 chapters combined their efforts to transform the Fourth Floor Video Lounge at the Student Center into a room of tinsel and ornaments fit for Santa himself.

Children came from World of Oz, Rainbow's End and Puka preschools and Evergreen Terrace campus housing to the party which lasted from 1 to 4 p.m.

Although things didn't run as smoothly as planned — the Greeks experienced technical difficulties early in the party's schedule of events when a projector broke down in the middle of "How the Animals Discovered Christmas" — the party was still a success if smiles were any indication.

Punch-red moustaches rode atop the punch-red smiles which lit the room as the 2 to 5-year-olds enjoyed refreshments,

games, sing-a-longs, clowns, elves and especially the arrival of Santa.

Apparently the children weren't the only ones who had a good time as one fraternity member remarked, "the Greeks are having just as much fun as the kids."

Before the anticipated arrival of Santa, members of Sigma Kappa sorority sang and acted out "The Twelve Days of Christmas." The women put fun motions to the words in the song, bringing laughter and holding the attention spans of many youngsters through all 12 verses.

Theta Xi fraternity member "Uncle" Jarrod Brown had the honor of introducing the jolly guy in the red and white suit. To the delight of the children, Brown recited part of "Twas the Night Before Christmas" to lead into Santa's arrival.

Santa brought gifts for all of the excited children. He pulled books, coin purses, punching balloons, jigsaw puzzles, jacks sets, coloring books and crayons from his stuffed bag.

Sigma Pi fraternity member Louis Pukelis donated his talents to be one of the clowns

who, among other engagements, entertained children as they waited in line to visit with Santa. Pukelis said he enjoyed his stint as a clown.

The highlight of his day was "seeing the kids' faces light up," Pukelis said.

Five-year-old Jessica didn't hesitate a moment when asked what her favorite feature of the party was. She said she liked everything, but especially Santa "cause he gives presents."

"I'm three and I had two birthdays," announced a youngster named Kelley. Then she pointed to a fraternity member wearing size 40 ears and a painted smile surrounding his own real one, and said "I like the clowns the best."

Four-year-old Greg said he preferred the games. The best time he had at the party was "when we were playing duck, duck, goose," Greg said.

Operation Merry Christmas party Chairwoman Sheryl Orlove said her efforts to organize and run the party were well worth it.

"I felt like I did something for the little kids," said Orlove, Alpha Epsilon Phi sorority member.

CUT YOUR UTILITY BILLS

UP TO 30%

WITH
**MAGNETIC INTERIOR
STORM WINDOW.**

DOUBLES THE RESISTANCE TO CONDUCTIVE HEAT LOSS AND VIRTUALLY ELIMINATES AIR INFILTRATION

GREATLY REDUCES CONDENSATION

REDUCES OUTSIDE NOISE

QUICK PROFESSIONAL INSTALLATION

FRAMES AVAILABLE IN WHITE OR DARK BROWN, RESIDENTIAL OR COMMERCIAL, SURFACE OR RECESS MOUNT

**FREE-NO OBLIGATION
ESTIMATE AND
DEMONSTRATION**

SUN-GARD
of DeSoto
tinting & coating
call Steve Rishel
867-2549
101 Kim Street

608 S. III.
**THE
GATSBY'S
BAR**

Happy Hour 11-6
Whiskey Sour 85¢
Free Popcorn & Peanuts
AFTERNOON D.J. SHOW

NEW DELUXE SANDWICHES

- Hot Ham & Cheese
- Hot Pastrami
- Barbeque
- Italian Beef
- Hot Turkey Sub
- Corned Beef

All Served with Pickle & Chips

-Introductory Offer-

FREE DRINK

with any sandwich

Ladies Special

Peach Stone Sour

11am-6pm

IMPORT SPECIAL 6-9 pm

ST. PAULI GIRL

95¢

LT/DK

Tonite

**The
Fad**

9:30-1:30

**BILLIARDS PARLOUR
SPECIAL**

ALL DAY & NITE

Amaretto 85¢ Jack Daniels
Stone Sour Daniels
Sour Mix

**LADIES
PLAY
FREE**

**VIDEO
GAMES**

**LUNCH SPECIAL
Hot Dogs 35¢**

VIENNA ALL BEEF

OPEN 10 A.M.

BE A LEADER AT THE FOREFRONT OF TECHNOLOGY

If you're an engineering, math, computer science, meteorology or other technically oriented major, you'll want to be an officer in today's Air Force. We're Working on developments that make science fiction obsolete.

If you're looking for a challenging and rewarding career at the forefront of technology, call your Air Force officer at (618) 624-4321. Call Collect.

**AIR
FORCE**
A great way of life.

ACROSS

- 1 — firma
- 6 Bounds
- 11 Part of Nfld.
- 14 Ram
- 15 The Hunter
- 16 Altar phrase
- 17 Orgy
- 19 Swear
- 20 Occupier
- 21 Dismount
- 22 Freshman
- 24 Mormon state
- 26 Was frugal
- 27 Steps
- 30 Edges
- 32 West Indies country
- 33 Diablo
- 34 Maul
- 37 Goes astray
- 38 Raised: slang
- 39 Hero's garb
- 40 Deer
- 41 Having neck hair
- 42 Rhythm
- 43 Took a medical picture
- 45 Boomed
- 46 Confront
- 48 Nut's partner
- 49 Milk product
- 50 Goad
- 52 Additionally
- 56 Ahead of
- 57 A of AC
- 60 Quadruped
- 61 Jog and trot
- 62 Astringing powder
- 63 V.I., N.H., etc.
- 64 Aigrette

Today's Puzzle

Puzzle answers are on Page 14.

65 Black fabric

DOWN

- 1 Prohibition
- 2 Key dates
- 3 Pudding type
- 4 New members
- 5 Tree
- 6 OT book
- 7 Monitor lizard
- 8 Cheese grade
- 9 Lulu part
- 10 Barked
- 11 Skin discoloration
- 12 Kind of clay
- 13 Yielded
- 18 "So sad!"
- 23 Body part
- 25 Thrice: pref.
- 26 Export
- 27 Structure
- 28 Edible root
- 29 Fast delivery
- 30 Quoted
- 31 Instrument
- 33 Penalty
- 35 Out of line
- 36 City section
- 38 Actor Danny
- 39 Will maker
- 41 Rubdown
- 42 Length unit
- 44 Weapon: slang
- 45 Auto part
- 46 Arctic, e.g.
- 47 Coin holder
- 48 Broke
- 50 Furry
- 51 Strongbox
- 53 Padua coin
- 54 Photo
- 55 Glad eye
- 58 Tarry
- 59 TV network

Liquor store to fight drunk driving

A local packaged liquor retailer is conducting a campaign against drunk driving as part of National Drunk and Drugged Driving Awareness Week, Dec. 9-15.

The week is the result of a joint resolution passed by Congress and signed by President Reagan in 1981.

Illinois Liquor Mart's Inc. is

distributing 7,500 triangular, yellow "Yield the Keys When Drinking" waterproof car window and bumper stickers, with the help of the SIUC Wellness Center, the Alcohol Treatment Center, local businesses and Remove Intoxicated Drivers. The stickers encourage intoxicated drivers to give their car keys to a sober

friend.

"Americans are more aware than ever before of the threat by drunk drivers to the lives and property of others," said Tom Hoffman, president of the company. "Many groups, such as MADD (Mothers Against Drunk Driving) ... have led the way. It's time for us to show that we, too, have been concerned."

EXPRESS BUS SERVICE

Ample Seating STILL Available

ALL RESERVE SEATING
DELUXE MODERN MOTOR COACHES
 AIR CONDITIONED, WASHROOM EQUIPPED, RECLINING SEATS
 STOPS LOCATED THROUGHOUT CHICAGO & SUBURBS

To
CHICAGO & SUBURBS
FINALS WK. & WINTER BREAK

DEPARTURES

TUES. DEC. 11	12noon, 4:30pm
WED. DEC. 12	12noon, 4:30pm
THURS. DEC. 13	9am, 2pm, 4:30pm
FRI. DEC. 14	9am, 2pm, 4:30pm, 6:30pm
SAT. DEC. 15	11am, 4pm
SUN. DEC. 16	2pm

RETURNS

TUES. JAN. 8
WED. JAN. 9
THURS. JAN. 10
FRI. JAN. 11
SAT. JAN. 12
SUN. JAN. 13

NOTE: Pick Any Departure-Return Combination You Wish

ONLY \$43.75 ROUNDTRIP
 (1-way also available)

THE STUDENT TRANSIT
 TICKET SALES OFFICE LOCATED AT
715 S. University Ave.

ACT NOW!
THE STUDENT TRANSIT

on the Island-See map above
 OPEN
 Mon. thru Wed. 10am-6pm, Thurs. & Fri. 7am-6:30pm
 Sat. 9am-4pm, Sun. 10am-2pm

PH: 529-1862

"ESTABLISHED SERVICE YOU CAN DEPEND ON"

CHAMPAIGN	\$34.75
	Roundtrip
KANKAKEE	\$37.75
	Roundtrip

Program set for displaced homemakers

The Displaced Homemaker Program is offering an IBM Secretarial Training Program beginning January 7.

The training, which includes instruction on IBM electric and memory typewriters, business math, office procedures, and English, is designed especially to help displaced homemakers who want to update unused

business skills. Job search skills will also be taught.

The program is open to all displaced homemakers or victims of domestic violence. There is no charge for the program. For more information, contact Kathy Gyure or Peggy Sattler at 529-2412, or stop by the Displaced Homemaker Office at 231 West Main St.

CRAZY! THEN SEND MOM A... CARBONDALE HALLOWEEN 1984 "Official" T-Shirt!

- "I AIN'T AFRAID"
1. Still 6.00 (Cheap)
 2. Designer Colors—Pink, Yellow, Blue, Purple, Grey, White (Pretty)
 3. Includes your Xmas Greeting (Free)
 4. Guarantee Xmas Delivery (Order by 12/11)
- SEND SIZE (S/M/L/XL), COLOR, MESSAGE, CHECK (ADD \$5/Item Postage) TO: TRENDSETTERS, Ltd., Dept. D, Box 721, Murphysboro, IL 62966.

AMC UNIVERSITY 4	
REDUCED PRICES FOR MATINEES & TWILIGHTS	
Pete's Dragon	G
(5:30 @ \$2.00) 7:45	
City Heat	PG
(5:00 @ \$2.00) 7:15, 9:15	
Impulse	R
(5:00 @ \$2.00) 7:00, 9:00	
Missing in Action	R
(5:45 @ \$2.00) 8:00	

Tuesday's Dinner Special
BBQ Ribs
 All-You-Can-Eat
\$6.95
 Ramada Inn
 3000 W. Main, Carbondale
 457-6736

TJ'S WATERING HOLE PRESENTS:

THE GREAT TUESDAY MASSACRE

35¢ DRAFTS

\$1.00 QUART DRAFTS

75¢ SPEEDRAILS

Dance Contest with Great Prizes

Spinning The Best Dance Music anywhere!

Don't Forget! **The Amazing**

WHEEL OF FORTUNE

YOU MIGHT BE DRINKING:

25¢ JACK DANIELS
25¢ KAMI KAZIS
25¢ WATERMELONS
25¢ 7 & 7's

ALL YOUR FRIENDS WILL BE THERE
WHAT ABOUT YOU???

315 S. Illinois

SIU-C professors disagree over flat tax simplification plans

By Thomas Mangan
Staff Writer

Proposals for a "flat rate" federal income tax have received mixed reviews from some SIU-C professors.

A flat tax proposal would tax workers at one rate, no matter how much they earn. A graduated income tax, which taxes workers at higher rates as they earn more money, is now used.

From an economic standpoint, there is disagreement as to whether a flat rate tax is feasible.

"I think we should leave the tax laws alone and see how they work," said David Joy, a tax accounting professor in the Accountancy Department. Joy maintains that tax laws dictate the economy, and if they are constantly being changed, the economy can never reach a state of equilibrium.

Economics professor Richard Fryman said he favors a flat tax because it is the most equitable means of taxation.

"I'd like to see a federal income tax with one bracket and no deductions. The State of Illinois income tax is an ex-

cellent model. We pay a flat two-and-one-half percent, with some exemptions and no personal deductions," Fryman said.

The increasingly complex tax system is unfair to many taxpayers, he said, and is a waste of time and money spent completing tax forms.

Joy said he is not convinced that tax simplification is possible.

"I'd love to keep it (the tax system) simple," he said. "I don't know how we can simplify it in a complex world."

While the economic pros and cons of a flat rate income tax are debatable, political reality dictates that any changes will face stiff opposition from lobbyists and special interest groups.

"The key is what deductions you decide to keep," said John Foster, chairman of the Political Science Department. "People forget" that every deduction was put there because some people wanted it, and everything you do to simplify the tax laws is going to affect them."

Foster said that the general trend has been for groups needing assistance to be federally subsidized, not through direct appropriations, but by allowing tax write-offs for companies that make charitable contributions to such groups.

"The problem with trying to

pass a flat tax that eliminates certain deductions is that you will have to undo 15 to 30 years of people raiding the treasury through the tax code," Foster said.

Recognizing that a flat tax with no deductions or exemptions is a political impossibility, some Washington, D.C., experts have introduced modified flat tax plans that have fewer brackets, tax rates and deductions than the current tax plan.

Attention has focused on a plan submitted by Secretary of the Treasury Donald Regan, which would reduce the 14 brackets now used to three. Tax rates that range from 11 to 50 percent would be changed to three rates: 15, 25 and 35 percent.

Joy said his biggest disagreement with the plan is that it looks like another "quick fix" rather than an attempt to solve problems in the tax code.

The 262-page treasury proposal was hailed by Regan as a tax simplification, but Fryman disagrees as to how much has been simplified. "I agree with some aspects of the treasury proposal, but the claim that it is a simplification is not valid. I don't think the proposal went far enough to be called a 'flat rate' tax," he said.

Tuesday 408 S. ILLINOIS

25¢ drafts
All Day & Night!

All day & night-Tanqueray 95¢
Black & White Russians \$1.75

Godfather's
Pizza

1040 E. Walnut
Carbondale
529-3881

an offer you can't refuse

99¢

EVERY TUESDAY
Pitchers All Day with Purchase
(Beer & Soda) DO IT.

USO
Book Co-op

•Get back more
than 50% on
your used text
books.

Here's How:

•Bring your books to
the first floor
Student Center,
South End

December 11-14
9:00am-4:30pm

SIGMA KAPPA ★ AMA

Tuesday

5¢ drafts 8-2 25¢ bottles
10¢ speedrails 30¢ call
10¢ wine 50¢ BECK'S
\$2.00 Gals
\$3.00 Guys

Happy Hour 3-8PM

35¢ drafts 65¢ speedrails 95¢ call

Hangar Hotline 549-1233

Library hours

extended for finals

The Morris Library will extend its Tuesday and Wednesday evening hours to 2 a.m. to accommodate the increased need of students preparing for final exams, a library representative said.

Course set for engineering exams

A 12-week refresher course, designed to review significant background subject matter for the State Professional Engineering Examinations, will be held Jan. 15 to April 9, 1985. The course is sponsored by the SIU-C College of Engineering and Technology and the Division of Continuing Education.

Preregistration for the course is mandatory. Registration closes Jan. 7, 1985.

For more information, contact Barbara Emil in the Division of Continuing Education, 536-7751.

Today

at your Kerasotes
Carbondale
Murphysboro
Theatres

LIBERTY
MURPHYSBORO 564-2222
REVENGE OF THE HERDS (R)
Weeknights 7:30

EASTGATE cinema \$2.00
EAST WALKER 42-5825

BEVERLY HILLS COP (R)
Weekdays 4:45 7:00 9:15

SALUKI \$2.00
CARBONDALE 529-3881

BUCKAROO BANZAI (R)
Ends Thurs! 5:00 7:00 9:00

7 NIGHTMARE ON ELM STREET
Ends Thurs! 5:00 7:05 9:10

VARSITY \$2.00
DOWNTOWN CARBONDALE 424-4444

2010 (R)
Daily 1:30 4:30 7:00 9:30

"AMADEUS" (PG)
Ends Thurs! 1:30 5:15 8:30

THE TERMINATOR (R)
Daily 12:45 2:45 5:00 7:15 9:30

SANTA IS SORRY, BUT...

He can't deliver your 1985-86
ACT/Family Financial Statement.
So...

he wants us to remind you to pick up your 1985-86 ACT/FFS at the Office of Student Work and Financial Assistance, Woody Hall, B-Wing, Third Floor, before you leave for Christmas Break.

(Remember the 1985-86 ACT/FFS allows you to apply for Pell Grant, ISSC Monetary Award, Student Work, and the SIU Campus-Based Aid Programs.)

Paid for by the Office of Student Work and Financial Assistance

Jim Applebaum of Granite City eyes the ground as he maneuvers during his landing.

From left, SIU-C students Carl Prigee, Jeff Meyers, and Lonny Gallentine jump from an airplane at 7,200 feet.

Parachutists realize their dreams with Sky Diving Club at SIU-C

Rob Fagan and Randy Miller practice landing situations in parachute harnesses as jump master Steve Nowak instructs them.

The usual question: "What's it like to sky dive?"

The usual answer: "Indescribable."

"You really have to experience it to know," says Steve Nowak. "When a parachute opens it's a good feeling."

Nowak is one of four instructors at the Archway Sports Parachute Center in Sparta. An instructor for more than two years, Nowak is busy with students Nos. 297 and 298.

"Before the jump make sure you have a clean mind," Nowak warned SIU-C juniors Rob Fagan and Randy Miller. "Don't drink or smoke dope."

AFTER FOUR hours of training the two will make their first jumps — from 2,800 feet up. The training takes the form of four sections.

A movie is shown detailing the joys and perils of skydiving. Next, Nowak instructed the students on "everything you need to know about sky diving," including how to exit the plane, maneuver the parachute, land and what to do in case of an emergency.

Then the practical training takes place. Students practice exiting from a mock-up version of the aircraft. Hanging parachute harnesses suspend the students during practice-landing situations.

"If somebody can't handle it down here, there's no way they can at 2,800 feet," Nowak said. "If they can't, I won't let them jump. So far everyone has been

able to handle it."

THE INSTRUCTION course, jump and equipment cost \$90. The second jump costs \$22.

At Sparta, square parachutes are used instead of the conventional round ones. The advantages, Nowak said, are softer landings, reliability, maneuverability and stand-up landings.

On the first five jumps, students make static-line jumps where the line automatically deploys the canopy of the parachute. Some experienced jumpers manually deploy the canopies of their parachutes.

Why would people want to risk their lives by jumping from an airplane?

"I think jumping will better me as a person," Fagan said. "I'll learn to think under pressure."

"I have a list of things to do before I die and this is one of them," he said. Others on his list include running a marathon, visiting all seven continents, mountain climbing, bicycling cross country and living on his own in the wilderness for two weeks.

SIU-C SENIOR Jeff Meyers decided to jump more than four years ago and has jumped nearly 600 times.

Meyers is vice president of the SIU-C Sky Diving Club which he says has five "really active" members.

Meyers has his own sky diving equipment which cost him

\$2,000. The gear includes two parachutes (\$700 each), a jumpsuit, goggles, gloves and an altimeter which measures his altitude.

MEYERS SAID he likes to do free-fall jumps the best. This involves jumping with one person or more and creating patterns in the air.

"It's more fun hooking up with someone at 10,000 feet than just jumping by yourself," he said.

Meyers has only had one problem during a jump.

"One time I landed in a tree. There were 25 mph winds that caught me," he said. "I was hanging in a tree for two hours before they found me, but I came out of it unhurt."

Miller managed to make it through his first jump, but had problems landing in the right spot.

"I couldn't see the target," Miller said, "It all happened so fast."

"I landed standing up," he said, beaming from his accomplishment.

On the plane ride before his jump Fagan said he was thinking, "I'm going up in this plane, but I'm not coming back down in it."

"It's a great way to spend 90 bucks, I'd go again tomorrow if I could," Fagan said.

Miller has made a more definite goal. "I plan on free-falling by spring."

Photos and story by Scott Shaw

TOP CASH FOR BOOKS

Don't be confused about where to sell your books. Ask a friend and they will tell you that 710 is the store that pays TOP CASH.

We'll pay top price for your textbooks, no matter where you bought them.

"When students compare, We gain a customer."

BOOKSTORE

710 S. ILLINOIS AVE

Hours:
M-Sat. 8:30-5:30

Heard but not seen, engineers provide behind-the-scenes mix

By Charles Pedersen
Student Writer

The lights go down, the curtain rises and 10,000 watts of raw power fill the room with the clarity and presence only a live musical act can provide.

Behind all that power is a sound engineer, the person who is blamed when the music doesn't sound right and gets very little appreciation when it sounds great. The person behind the mixing board can make or break a band through what he does with the equipment.

One of the most successful sound engineers in Southern Illinois is 25-year-old Steve Lamberson, a SIU-C student and owner of Lamco Pro Sound and Lighting Co.

"It is much easier for a person to determine when the music sounds bad because of a poor mix," he said, "than it is when it is mixed properly, because bad sound is very apparent and good sound is to be expected."

Campus Briefs

TUESDAY MEETINGS: Jackson County Tuberculosis Care and Treatment Board, 12:30 p.m., Jackson County Health Department, Murphysboro office.

POETRY READINGS and interpretations of "The Crucible" will be held at 8 p.m. Tuesday in the Communications Building Lab Theater.

THE STUDENT Environmental Center is sponsoring a T-shirt sale from 9 a.m. to 4 p.m. Wednesday and Thursday in the south corridor of the Student Center.

THE AMERICAN Association of University Women will hold a Christmas party at 7 p.m. Tuesday at the home of Mary Russell Muchmore.

DISCOVERY TOYS ordered from Eta Sigma Gamma have arrived and are available from 9 a.m. to 4 p.m. Tuesday at the Department of Health Education, Lingle 128.

Most people don't realize the technical expertise required of a sound engineer, Lamberson said. A good sound engineer has to know acoustics and digital electronics, as well as be able to solve equipment failures in a matter of minutes.

A sound engineer blends all of the instruments in a musical act together at the appropriate tone and volume. This is done by placing a microphone in front of every sound source. The microphones then feed into a cable, which brings them to a mixing console, an electronic device with hundreds of knobs and buttons which regulate the volume, tone, and delay for each instrument.

Doing this successfully requires familiarity with the music and rapport with the musicians and singers.

Lamberson, who has provided sound equipment for Dizzy Gillespie, Leon Redbone, and Chick Corea, said he gets great satisfaction from making a band sound its best, whether it is a local band or a national act.

Lamberson got into music by playing drums at age 8. By the

time he was 14, Lamberson was playing in nightclubs professionally. Lamberson eventually became a drummer for David and the Happenings and the original Dr. Bombay, two Carbondale bands.

Throughout his career as a drummer, Lamberson built speaker cabinets and designed sound systems for the bands he played in. He said he became interested in starting a sound reinforcement system company after seeing local companies providing poor quality sound at high prices.

With a job at a local coat processing plant to finance his \$50,000 sound system, Lamberson saved money by building his own speaker cabinets and equipment cases.

Lamberson employs four sound engineers and plans to expand his business into new markets. And eventually, he'd like to start playing the drums again.

"Nothing comes easy," Lamberson said. "You have to work for everything you have, to pay your dues, and keep trying harder."

Classifieds

Here's Something to Howl About!

The D.E. CLASSIFIEDS Reap Results. call 536-3311

FOR SALE

Automobiles

1976 FORD GRANADA, good condition. 684-3648 after 4:30 p.m.

77 G-10 CHEVY van fully customized w-extras plus!! Excellent shape, must sell, graduating. \$3700 obo. 457-0227.

67 LINCOLN CONTINENTAL, 2-door. In good running condition. Owner leaving. \$450 obo. Call 457-4782.

1974 MUSTANG GHIA II. Runs great many new parts. Best offer. 885-4994.

2473Aa80 72 FORD LTD & 76 Mercury. Day Mr. Yates 536-7763, Mrs. Yates 453-4351, after 5, 684-3245.

2475Aa77 76 CHEVY NOVA air, auto, 6 cyl. 70,000 miles, 4-door. Good car, \$700. 529-5756 anytime. Must sell!

2467Aa77 1981 TOYOTA TERCEL silver metallic, 43 mpg, AM-FM 8-track stereo. Window fogger, only 43xxx miles, exc. condition, must sell. \$3850. Call 549-1722.

2480Aa77 78 AUDI FOX. Excellent cond Sunroof, air, 4 sp. fuel injection. Very good mpg. \$3400, Steve, 549-5497.

2478Aa77 1977 CHEVROLET CAPRICE, AT ps, bl, tilt, am-fm, 4 dr., a-c. \$1395 or best offer. 687-4597.

1877Aa77 1977 DODGE VAN, 318 engine, automatic, a-c, power brakes & steering, refrigerator customized. Excellent condition. Must sell. Only \$2850. 549-1722.

2500Aa77 4 WHEEL DRIVES. 79 Ford three quarter ton 4 speed, 78 Toyota - excellent condition. 78 Dodge one-half ton, automatic. 79 Bronco, automatic, extra nice. 79 CJ-7 6 cylinder with hard top, 77 CJ-5 6 cylinder with hard top. Interstate Auto Brokers, Carbondale. 529-2612 or 684-5860.

1893Aa78 75 RABBIT, AUTOMATIC. Good condition. \$850 or best. 457-6166.

2704Aa77 1969 DATSUN 510 Station Wagon. 4 speed, very dependable. Body engine in great condition. \$1000 obo. 457-5864.

2734Aa77 1973 FORD THUNDERBIRD. Excellent condition, AC, radio. Call 529-3860.

2739Aa77 78 ACCORD, 4 sp. cassette, new tires, must sell by Fr. After 6, 529-3024.

2796Aa77 1974 OPEL 1900, \$650. 1973 Pontiac Grand Prix, \$650. 457-2797.

2760Aa77 1980 TOYOTA COROLLA, 2 dr., 4 speed, AC, AM-FM cassette stereo, 38 mpg., excellent body & engine. Only \$3450. 529-3894.

2767Aa77

75 PONTIAC BONNEVILLE. p-s, p-b, 8 cyl., good cond. Must sell, graduating. \$650. obo. 549-0378.

2699Aa77 73 VOLVO. AUTO trans., PS, PB, many new parts. Price reduced to \$875. 549-5801.

2691Aa77 1975 CHEVY NOVA, 4 dr., 6 cyl., auto, air, AM-FM stereo, 70,000 miles, good mpg. very reliable, \$900. Call after 5:30, 529-3419 or 529-5058.

2694Aa77 1977 BMW 320i, metallic blue, 4 spd., air, Clarion AM-FM cassette stereo, new Goodyear tires, new exhaust, excellent condition, like new, must see to appreciate. \$5500 529-4697.

2693Aa77 FOR SALE: 1976 Mercury Bobcat. Bad motor. Phone, 457-8244. Ask for Gary.

1879Aa77 76 MONTE CARLO. Recently overhauled. Good body & engine. FM-AM & cassette stereo. Mileage 49,200. Price \$4200. 457-7886.

2673Aa77 74 GMC VAN. Must sell, good for around town, needs work \$325. 529-2943.

2672Aa76 1976 VOLKSWAGON RABBIT. Brown 2 door, 68,000 mi. Needs frame repair. Call Bob, 549-7152.

2682Aa77 1972 POSTAL JEEP, 6 cyl. 2 wd. am-fm, auto., low miles, \$500. 529-3983.

2675Aa77 1976 VW RABBIT, a-c, stereo, auto, good condition, \$2,000 59-3983.

2672Aa77 1978 FORD FIESTA, good condition, 67,000 mi., new exhaust, 4 good tires, dependable, \$1350. Call 529-4075.

1889Aa75 1971 CHEVY IMPALA. 133,000, green, 4 dr., AC, AM-FM stereo, new tires, battery, exc. cond. \$400 obo. 549-5977.

2634Aa76 70 CHEVY CAPRICE, p-s, p-b, great mechanical condition. \$300 call David 529-2986.

2687Aa77 66 PLYMOUTH, RUNS well. \$350, 549-1996, or 529-4672.

2685Aa77 76 FORD MUSTANG only 52,000 mi. Very good condition, \$1900 obo. Call 457-0227 or 549-8528.

2712Aa77

Parts and Services

STARTERS & ALTERNATORS, new & rebuilt. Domestic, foreign, agriculture. K&K Rebuilders, Marion IL. All work guaranteed. 997-4611.

1940Ab77 USED TIRES. LOW prices. Also new and recaps. Gator Texaco. 529-2302, 1501 W. Main.

1535Ab76

Southern Illinois Starter, Alternator, and Import Parts

New and Rebuilt for Auto, Agriculture, Industrial and Foreign

All Parts Guaranteed!

514 E. Main

529-3993

MARCO AUTO PARTS

Wanted: Wrecked or junk cars and trucks.

Will pick up. Call for details. 457-6319

Motorcycles

76 HONDA XL-350, 5,300 mi. Great Shape, very clean, must sell, \$500 or best offer 529-3488.

312 S. Illinois Avenue

KEEP WARM AND HEALTHY DURING FINALS

11am-9pm Daily

Homemade Soup & Salad
French Bread & Med. Soft Drink
Your Choice \$2.50

Spinach Florentine Chicken Noodle
Veggie Stew

Tues: LIVE JAZZ
Thurs: ALL YOU CAN EAT: \$3.50

Spaghetti, Salad & French Bread
Meat and Vegetarian Sauce

Fri: \$2.00 off large 3 ingredient pizza

FREE DELIVERIES 457-0466

Feast like a king at Pizza Inn's

Weekday Noon Buffet 11:00 a.m. to 2:00 p.m.

All the pizza, salad and spaghetti you can eat

FOR ONLY \$3.29

Also Enjoy Our Tuesday Night Buffet 6:00 p.m. to 8:30 p.m. for \$3.49

FREE PIZZA.

Buy any pizza and get the next smaller same style pizza with equal number of toppings. FREE. Present this coupon with guest check. Not valid with any other offer.

Expiration: Mar. 31, 1985

DE-Tu Pizza Inn

\$3.00 or \$2.00 off.

Get \$3.00 off a large or \$2.00 off a medium size pizza, any style and as many toppings as you want. Present this coupon with guest check. Not valid with any other offer.

Expiration: Mar. 31, 1985

DE-Tu Pizza Inn

OFFER VALID AT PARTICIPATING PIZZA INNS.

1013 E. Main St.

Carbondale

457-3358

Pizza Inn

MURDALE TRUE VALUE

Safe & Lock Department

For all your Security Needs

Fully Equipped Shop

2 Keys for the Price of One

With this ad (American Only)

Service Calls Too!

529-3400

WOOD STOVE CLEARANCE SALE

Savings up to 35%

Fisher

Ashley

Northwood Furnaces

save on Kero-Sun

Kerosene Heaters

Grass Roots

major equipment corporation

U.S. 51 South, Carbondale

529-5700

75 KAWASAKI, 3 cyl., 2 stroke, good condition. Must sell immediately. \$550. o.b.o. Call Ron 549-4685.

1787Ac77

INSURANCE
Low Motorcycle Rates
Also
Auto, Home, Mobile Home
Health, Individuals or Groups
AYALA INSURANCE
457-4123

**END OF THE YEAR
CLOSEOUT SALE**
All cycles in stock at
low sale prices to make
room for 1985 models
coming in. Lay-a-way
now for Christmas!
SPEEDE YAMAHA
Open 9-6pm, Tues-Sat
Country Club Rd.
Carbondale 457-5421

Homes
3 BEDROOM HOUSE, northwest
Carbondale. For sale by owner. 100
per cent financing available for
people with good credit. 457-4334 or
995-9487.
2385Ad77
TOWN N COUNTRY Mobile Home
Park. Very nice, newly remodeled
5 room house with double carport.
References. 549-4471.

Mobile Homes
FOR SALE OR rent, 3 bdr. 1 and
one-half bath, new carpet, new
furniture, central air, gas heat,
12x65 Town & Country brand. Call
549-5596 after 5 p.m.

1526Ae76
THIS 1970 VALIAT mobile home is
in tip top shape. 12x50, air con-
ditioned, underpinning. Nice ap-
pliances & ready to go. \$4,100. Call
Woodruff, 457-3321.
2133Ae86
VERY GOOD INVESTMENT: 2
bedroom, 12xwide, with carpet &
air, good cond. Full price \$3500.
financing avail. With \$700.
downpayment, you pay only \$68.00
mo. Lot rent is a low \$35.00. Total
monthly cost \$103.00. With a
roommate you can cut your cost to
practically zero. To see call 549-
3002 after 5 pm.

1609Ae86
12x50 WITH LOTS, very good
condition, new deck and storage
building, appliances, terms
negotiable. 549-6515.
1853Ae77
12x50 2 BDRM. new furnace &
stove, carpet, air. 457-5377 Tues.-
Sat. 9-5 Sheila, \$5400.

2505Ae77
FOUR 12 WIDE mobile homes.
Must sell, \$3,500 to \$5,000. Ex-
cellent condition. Free move. 549-
4033.
2254Ae91
2 BDR., 10x50. Lrg. kitchen, wood
paneling, plenty of storage, very
practical. \$1500. call after 5 pm for
appointment, 457-7504.

Miscellaneous

FOR SALE - ZENITH-heat color
monitor 13" - \$195. Coalstoker space
heater. \$50. 549-5703 after 5pm
1580A177
MAIN ST. RECORDS, LP's,
cass., s. tobacco pipes, incense, T-
shirts and other items. Buy and
sell good used records. North of
Main, just off 57, 1118 Main St.
Mt. Vernon, IL. Open 10-6 M-S, 1-5
Sun. Ph. 244-2737.

2146A177
GALAXY WINDOW FAN 21"x22"
h, m, l, speed. \$15. Call 529-2750.
2424A177
HANDCARVED WOOD MIRROR
21"x14" size. Must sell. \$15. Call
529-2750.

2425A177
FOR SALE, SOFA-bed \$25. 19"
color TV working cond. \$40. 549-
3062.

2489A177
THE PERFECT XMAS gift! "I
Aint Afraid" T-shirt. \$11.99! \$6.00!
Yellow, blue, pink, purple, grey, or
white. S-M-L-XL. Send message &
check (add \$5 cents-int postage)
to: Trendsetters, LTD., Dept. C,
Box 721 M'boro, IL, 62966.

2679A177
MOVING SALE. QUEEN bed,
dresser, drapes, dining table,
chairs, vacuum, carpet, radio,
boys bike, fishing rod and more.
157-5 Evergreen Terrace. 457-4762.

FOR SALE: SNOW plow-Meyer's
ST-90 two-way hydraulic. Brand
new lights, wiring, and
controls. Best offer. Ask for Al, call
453-2205.

2736A180
20" COLOR TELEVISION, carpet,
TI-55 calculator, iron, bed and
other household items. Call 529-
3860.

2740A177

Electronics

LOGON TO MUSIC and CMS from
your home. Computer Terminal,
Digital Dectwriter LA34. \$850. 549-
5097.

1841Ag77
APPLE III 128K, 2 disc drives,
software. \$1450. Call Dr. Hansen.
529-3884 or 549-5361.

2151Ag77
RECORD PLAYER WITH
cassette & 8-track, speakers. \$55.
Call 529-2750.

2426Ag77
PORTABLE BLACK & white Sears
T.V. good condition. \$60 Call 529-
2750.

2420Ag77
C-1100 F-10 LETTER quality
printer 40 C.P.I. Tractor feed,
excellent condition. Also, Hayes
Smart Modern under warranty.
Connects your micro to SIU Main
frame. 457-7978.

2481Ag77
HP-41CV CALCULATOR, \$200.
New 140 watts Pioneer amplifier.
549-1996, or 529-4672.

2686Ag77
APPLE 2 PLUS, disc drive,
language card, 64 K memory, 3
years old, works perfectly.
Originally \$1750. Now \$950. Must
sell. 457-6170.

2709Ag76
PIONEER A-5 AMP (35 watts),
\$150, Technics M215 deck (\$85)
BSR 5-band eq. (\$50) 2 Bozak spkr.
150 watts, \$90 each. All like new.
457-0227.

2714Ag77
19 INCH ZENITH, color T.V. in
excellent condition for only \$145;
brand new Sansui receiver, \$115.
529-5504.

2768Ag77
25 INCH ZENITH color T.V. Good
condition, good picture, must sell,
\$165. 457-7009.

2405Ag80

Buy 19" Zenith Color TV's
\$50 down
\$50/month for 8 months
TV REPAIR
FREE ESTIMATES
A-1 TV 715 S. Illinois
457-7009

Pets and Supplies

AKC SIBERIAN HUSKY pups
ready now. Blue eyes, shoes &
wormed. Stud service available.
\$175 up. 724-4550.

1556Ah80
IRISH SETTER PUPS - A.K.C.,
\$75. Ready for Christmas! 985-4783
190Ah77

Bicycles

GREEN SCHWINN SPORT
Collegiate, 5 spd. Good condition.
\$65. Call 529-2750.

2421Am77
SCHWINN LA TOUR (\$50) and
Sears Pro bicycle (\$20) ob. 457-
0227.

Sporting Goods

WEIGHT BENCH WITH leg lifts
and weights. \$65. 997-9697.
2770Ak77

Furniture

BUY & SELL used furniture and
antiques. South on old 51. 549-1782.
1941Am77

QUEEN SIZE WATERBED, good
condition, \$150. B & W RCA T.V.,
\$25. 549-6806.

2277Am77
NICE DRESSER, \$65. Lamp. \$10.
Call 997-9697.

Musical

SOUND CORE REPRESENTING
Roland, Boss, QSC, Korg. Check
the rest, our prices are the best.
PA rentals, recording studios,
technicians, repairs and layaway.
715 S. University, On the Island.
457-5641.

1563An82
HIGH IMPEDENCE
MICROPHONE Calrad, new cord.
\$70 or best offer. 529-2750.
2423Am77

FOR RENT

Apartments

ONE OR TWO efficiency apart-
ments coming up, because of the
end of Fall semester. Take over
lease. Right on campus. Rates
very reasonable. Call 457-7352 or
529-5777.

1824Ba83
HUGE 2 BDR. Apartment in two-
year old unit building on Old 13.
Laundry area, well insulated, no
pets. 549-3973, mornings best.

1727Ba77
NICE 2 BDRM. 1 block from
campus. 2 persons, \$320 per month,
1 person, \$180 per month. Also, 3
bedroom house in Murphysboro,
\$260 per month. 687-4577.

1742Ba86
YOU'LL HAVE NEW carpeting,
nice neighbors in our 2 bedroom
Trails West Apts. near Carbondale
Clinic, \$315 monthly starting soon.
Call Woodruff, 457-3321.

2132Ba86
2 BEDROOMS AVAILABLE. Close
to campus. Reasonable rates. One-
third utilities. 529-5037.

2147Ba77
BRAND NEW 2 bedroom T.V.
townhouse. No pets. Cable
available. 529-4301.

2206Ba87
1 & 3 bedroom apts. recently
remodeled, carpet, air, pool, new
laundry facilities. Owner pays
water & garbage. Sugar Tree Apts.
and Country Club Circle. 1195 E.
Walnut, across from University
Mall, 5 min. from Campus. 529-
1741.

2214Ba77
CARBONDALE, 3 BEDROOM,
\$450. Heat, water, trash. No lease,
pets or waterbeds. 211 W. Walnut,
457-5438.

2235Ba89
1 BDRM. APT. furn. for 1-2 people,
a-c, & carpet, close to campus, \$230
per mo. Call 549-4937 or 529-3581.

2490Ba77
DESOTO-FIRST MO. rent free. 2
bdrm. almost new. Absolutely your
best value, \$25 mo. lease & deposit
required. 549-5550.

2252Ba91
CLEAN, QUIET, 1 bedroom apt.
close to campus, 401 Eason.
Available Dec 15 687-1938.

2667Ba77
CARBONDALE-NOW AVAILAB-
LE. All new 2 bdrm. apt. ap-
proximately 1,000 sq. ft. ground
level. 457-5964.

2264Ba77
AVAILABLE NOW! LARGE 2-
room duplex. Furn., 2 blks from
SIU, reduced, \$150, 529-3581.

1878Ba77
FURNISHED, CLEAN, EASY
PRIVATE. One bedroom, single
person, no pets, transportation
needed. Call 457-7612 or 457-5395.

2271Ba77
SO SLEET LUXURIOUS 2
bdrm. carpeted, fenced in yard,
washer. Call for more info. 529-1675
Kellie.

2703Ba77
2-BEDROOM FURNISHED apt.
on West Oak street. \$250. mo. 437-
6166.

2722Ba78
SUBLEASE: BAPTIST STUDENT
Center, \$275 month, all utilities
paid. Room & board provided.
Very nice atmosphere! Lively
people! Call Pelesia at 549-7019 or
529-3553. Will negotiate price.

2744Ba77
1 & 2 bedroom furnished apts. All
utilities included. Lease & deposit
required. No pets. Available im-
mediately. Call 684-4713 after 4pm.

EFFICIENCY APARTMENTS
FOR rent. Lincoln Village Apts.
Close to campus, furnished; quiet,
serious students preferred. \$185.
549-6990.

1808Ba78
CARBONDALE APTS. FOR RENT.
You'll be close to town and closer
to the lake in these brand new 1
bedroom apts. 4 minutes from
Carbondale near Cedar Lake. \$225
monthly. Includes water, trash and
garbage pickup. Call Woodruff
Services, Call Woodruff Services,
457-3321.

1792Ba77
ONE BEDROOM, UN-
FURNISHED, brand new. Mur-
physboro, stove & refrig., lease &
deposit. Call 684-6775.

1891Ba77
2 BEDROOM UNFURNISHED
apartment. Close to campus. Heat
paid by landlord. Goss Property
Managers. 529-2620.

2260Ba77
EFFICIENCY APARTMENTS AT
Ivy Hall. 708 W. Mill, across the
street from campus. \$250 per
month, includes all utilities. 529-
1801.

2408Ba77
SPACIOUS EXTRA NICE 1
bedroom, unfurnished. 1 block
from campus. Call Sharon, 457-6721
days or 684-2313 evenings.

2409Ba77
LARGE 2 BDRM. Downtown,
quiet, newly decorated. \$250. 457-
5790.

1907Ba85
MURPHYSBORO 803
MULBERRY, upstairs, 3
bedrooms. Appliances furnished.
Entirely carpeted. \$200. 549-3850.

2752Ba77
HERRIN, 2 BEDROOM, large,
very nice, dishwasher, \$235-mo.
457-5790.

1909Ba85
SPACIOUS FURNISHED 1
bedroom apt. 2 king sized
waterbeds, color TV, \$325. mo. Inc.
water & trash 549-7786, 1315.

2759Ba77
LARGE 1 BEDROOM available
January. Very nice, pool, \$255-mo.
457-5790.

1908Ba85
1 BEDROOMS. Poplar, very quiet,
very nice, fireplace, pool, \$235-mo.
457-5790.

**1 & 2
Bedrooms**
Close to Campus
Houses &
Apartments
529-1082 or 549-3375

Goss Property
Managers
•DORMITORIES
•EFFICIENCY APTS.
•1 & 2 BDRM. APTS. Some with utilities
furnished.

FOREST HALL DORMITORY
Suites and private occupancy
FREE BREAK
All utilities included
457-5631 (12:00-1:00)
820 W. Freeman

EGYPTIAN APARTMENTS
One bedrooms
457-7941
510 S. University
Call Shirley at
529-2620 or
549-2621

1, 2 & 3 bedrooms, furn., & unfurn.
Swimming pool, new laundry
facilitie. Carpet, air, balcony or
patio. Recently remodeled. 5 mi.
from campus across from
University Mall. 1181 E. Walnut,
529-1741.

2208Ba78
EFFICIENCY 1 & 2 bedroom
apts. Recently remodeled, carpet,
air, pool, water & garbage. Sugar
Tree Apts. 1155 E. Walnut, across
from University Mall, 5 min. from
campus. 529-1741.

2207Ba78
ONE BEDROOM FURNISHED
apartment, \$115 a month. No pets,
no parties. 3 miles east of campus.
457-6352. No calls after 9pm.

1854Ba77
2 BDRM UNFURNISHED
apartment. Close to campus. Heat
paid by landlord. Goss Property
Managers. 529-2620.

2241Ba90
SUBLEASE EFFICIENCY APT
Starting Dec. 15, \$133. Starting
Jan. 15, \$191. Call 457-2075 or 457-
8757.

2453Ba77
3 BDR. APT to sublease to 1 to 3
persons. Approx. 8 mi. from
campus near Crab Orchard Lake.
\$360-mo. all ut. & trash included.
Call Tom at 529-4161, 457-8086
weekends and evenings.

2240Ba70
COZY 1 BEDROOM furnished
apartment with carport. \$170
month. References required. 1-985-
2577 after 5 p.m.

2245Ba77
TWO LARGE 3 room apts. 1 or 2
bedrooms. Trash pickup furnished.
Washer & dryer hook-up. Deposit,
no pets. Adults or couples only. 684-
2760.

2246Ba85
CARBONDALE, 2 BEDROOM
unfurnished. Very clean, well
maintained. Near Kroger West.
Will furnish. Lease. 457-4747 or 549-
6125.

2244Ba77
FURNISHED APT. CAR-
BONDALE. Available after Dec.
22. 1 bdrm. all utilities furnished.
457-5884.

**AVAILABLE
FALL**
Efficiency Apartments
401 E. College
457-7403
405 E. College
457-5422
500 E. College
529-3929
Being Real Estate
205 E. Main
457-2134

**AVAILABLE
FALL**
Efficiency Apartments
401 E. College
457-7403
405 E. College
457-5422
500 E. College
529-3929
Being Real Estate
205 E. Main
457-2134

Pyra Mid Apts.
One bedroom apts.
furnished
FREE BREAK
549-2454
516 S. Rawlings

600 FREEMAN DORMITORY
Suites and private occupancy
FREE BREAK
All utilities included.
549-6521 (11:00-2:00)
600 W. Freeman
CALL KENT 549-2454

**The Place To Be
In '85**

COUNTRY CLUB CIRCLE
1181 E. Walnut
•1, 2 & 3 Bedrooms
•Furnished or unfurn.
•Large, modern, recently
remodeled
•Swimming pool
•New laundromat
•5 min. from campus
•Walk to University Mall

SUGARTREE APTS.
1195 E. Walnut
•Eff 1 & 2 Bedrooms
•Furn or unfurn.
•Recently remodeled
•Swimming Pool
•New Laundromat
•5 min. from campus
•Walk to University Mall

WRIGHT PROPERTY MANAGEMENT
529-1741
HRS 9-5 M/F

Season's Greetings

FURNISHED APT. 1 large bedroom. 201 Freind Dr. Call 457-5180.

2491Ba77
GRAD STUDENT NEEDED to sublease clean efficiency in v. quiet bldg. Close to campus. 549-6284.

2665Ba77
3 ROOM FURNISHED apartment. Murphysboro. Carpet, clean, complete preferred. No pets. \$150-month. 867-2643.

2263Ba77
NICE FURNISHED APT. Great location. We pay all utilities. \$300. 529-4777.

2507Ba77
MURPHYSBORO AREA LOVELY 2 bdrm. town-house apt. Well-insulated, large deck, quiet area. \$300 per month. Call Jeff at 529-3550 or 529-3483.

2404Ba77
SUBLET CLEAN, SPACIOUS 1 bdrm. apt. Close to campus, very nice. Call 529-2993.

2710Ba77
MURPHYSBORO AREA HOLIDAY special. New 2 bdrm. apt. Low utilities. \$195 per month with one month free rent. Call Jeff at 529-3550 or 529-3483.

2279Ba77
CARTERSVILLE EFF. APARTMENTS furnished, all utilities paid, immediate occupancy, Rt. 13 Crossroad, 1-985-6108.

2708Ba77
SUBLET APT. UNFURN. 1 bdrm. Water, trash paid. Free bdrm. chest. Will sell furn. also. \$220-mo. 457-2649.

2720Ba76

AN INCREDIBLY SPACIOUS 5 bedroom home available 15th December. Great parking & extra large yard at 807 W. Main. Call Woodruff at 457-3321.

2167Bb87
CARBONDALE, 3 BDRM. \$450. Basement, gas, trash, no lease, pets or waterbeds. 457-5438 or 457-5943.

2230Bb88
C'DALE DISCOUNT HOUSING. 2 bdr. furn. house, 3 bdr. furn. house, 4 bdr. furn. house. Air, gas heat, absolutely no pets. 2 mi. West of C'dale Ramada Inn on Old 13 West. Call 684-4145.

2201Bb78
TOP C'DALE LOCATIONS & Bargain rents. 3 bdr. furn. house, 4 bdr. furn. house, 5 bdr. house. Absolutely no pets. Call 684-4145.

2202Bb77
HOUSE FOR RENT, 5 rooms, screened front porch, back yard with garden, 2 bedrooms. 404 W. Sycamore. No pets. Phone 949-6613 days, 457-8966 evenings.

2259Bb77
MALE OR FEMALE roommate needed for spring sem. To share 3 bdrm. house. Washer-dryer and a/c. \$15 a month Ph. 549-4658.

1876Bb77
NEED 2 ROOMMATES spring of '85, 3 bdrm. house, 2 miles from campus. Rent \$100. plus utilities. 457-4733 Todd.

1873Bb77
5' BEDROOM FARMHOUSE. Available for spring semester. 4 miles south of campus on large lot with private lake. 529-4212.

1885Bb85
FOR RENT, MURPHYSBORO, 2 houses. 523 N. 11th, 2105 Lindell. Mr. Qualls, 529-2612.

1869Bb77
NICE 2 BEDROOM house for rent, quiet neighbors, fenced in yard, washing machine, full basement, starting spring semester. Call 529-1675, keeping try.

2269Bb77
FEMALE ROOMMATES. VERY nice, big house. Own bedrooms. 529-2593. P.J. or Joyce.

2718Bb77
GRAD. OR ASSISTANT. near SIU, private home, references and shown by appointment only. 457-5590.

1898Bb77
DON'T MISS OUT! 600 E. Smider St. tri-level house. 2000 sq. ft. Walking distance to SIU & shopping Center. 4 or 5 bedrooms. Game room, 2 baths, extra large yard. 549-0491.

2721Bb93
CARBONDALE, EXTRA NICE, clean, 3 bedroom, quiet neighborhood. Reasonable. Cali 457-4573.

2726Bb77
TOWN N COUNTRY Mobile Home Park. Very nice, newly remodeled 5 room house with double carport. References. 549-4471 or 549-6926.

2483Bb77
VERY NEAR CAMPUS, 3 bdrm. furn. house. Beautifully remodeled. Absolutely no pets or waterbeds. Call 684-4145.

1915Bb98
2 BEDROOM BY DeVils's Kitchen. Refrig. and stove furnished, washer hookup gas heat, fireplace, carport with storage room. \$250 mo. lease & deposit required. Call 549-2971.

1913Bb78
POMONA TOWNSHIP. RR 4, C'dale. Dutch Ridge Rd. 2 bd. house. \$225! Super insulated. Available. No phone. 549-3850.

2. 5 BEDROOM HOUSE
1182 E. Wolcott
All utilities included.
2 girls need 3 more
\$155 each per month

3. 3 BEDROOM HOUSE
610 Sycamore
Heat & water included
1 girl needs 2 more
\$140 each per month

4. 4 BEDROOM SPLIT LEVEL
All utilities included
2 girls need 2 more people
\$135 each per month

5. 2 BEDROOM COTTAGE
2513 Old West 13
Available Jan 1st
\$225 per month
CALL 457-4334 or 995-9487

Mobile Homes
NEAR CAMPUS. 2 bedrooms, nicely furnished, energy efficient. Reduced rates for 1 or 2 persons. Sorry no pets. 529-4500 or 549-8000.

NEWLY REMODELED 12x60, 2 or 3 bedrooms. Phone 549-2938 or 529-3331.

2204Bc87
3 BEDROOM one-half bath, central air, gas heat, new furniture, Southern Mobile Home Park. Call 549-5596.

2218Bc88
2 BEDROOM FURNISHED. Water, sewage & garbage paid. Call between 10 am and 8 pm. Mon-Fri. \$125 per month and \$150 per month. 529-2533.

2212Bc7

SOUTHERN MOBILE HOME Park. New, 14x70, 2 bedroom, plus 2 full bathrooms. Cable tv, laundry nearby. Available immediately. No pets. 529-5878 or 529-4343.

1856Bc77
SMALL 1 BEDROOM, gas heat, air, water furnished. One person only. Giant City Road, near mall. 875. 549-4344.

2238Bc77
12x70 2 bedroom partially furnished. Washer-dryer. Call 684-2663.

1867Bc77
CLEAN & CLOSE to campus & store. 2 bedroom, A.C. Quiet court, furn. tras, no pets, \$95 person-mo. 529-4486.

2250Bc77
TOWN N COUNTRY Mobile Park. 12x60 two bedroom mobile home. Very nice. Carpet, gas heat. 549-4771 or 549-6926.

2486Bc77
2 BDRM 1 and one-half bath, 12x60 located one mi. from New Kroger store. \$210 mo. lease & deposit required. 549-5550 or 1-985-6010.

2253Bc78
LOOK NO FURTHER. Sublessee needed for 2 bedroom mobile home. \$150.-mo. plus gas & electric. Call 549-3855.

2492Bc77
2 BEDROOM ONLY \$130.-mo. water incl. gas heat, lease til May 549-6772.

2504Bc77
12x60, 3 BEDROOM, washer-dryer included. Pleasant Hill Mobile Home Park. Super deal. 549-3849 evenings.

2262Bc77
\$125-MONTH NICE 2 bedroom trailer. 529-2027 before 11:00 am after 10:00 pm. Available now.

2702Bc78
YOU'LL BE SORRY if you miss this furnished 12x60 with 2 bedrooms, central air, gas heat & cable hookup. Walking distance to SIU. Available Dec. 15. Call 529-3920 between 12 & 1 or after 5 pm.

1894Bc77
SUBLEASE MY NICE 2 bedroom near campus. Energy efficient, cable, no pets, save \$\$. 457-5386.

2270Bc93
EXTRA NICE 2 bdrm. 2 bath, furnished, carpeted, AC, cable, tv, quiet park 1 mile from campus. Several to choose from. No pets. 549-0491.

1886Bc93
EXTRA NICE, 2 bdrm. furn., underpinned, carpeted, extra quiet, student court. By lease, 5 min. from SIU. Call M-F 10am-6pm. 529-2533.

1897Bc77
VERY NICE 2 bdrm. 12x65, central air, close to campus, very reasonable rent available now or spring sem. Days 457-5246, eve. 457-0163, ask for Jeff.

1899Bc77
MUST SUBLEASE!! VERY nice 2 bdrm. mobile home. Furnished, well insulated, own driveway, nice yard. Rent paid through Jan. 11 and last mo. rent free!! Available Dec. 14. Allows pets!! Call now! 529-4300 from SIU. 529-3777.

EXCELLENT CONDITION, 2 bedroom, 12x60, no pets. Available December 15. Walking distance to SIU. 529-5878 or 529-3920.

2410Bc77
2 BEDROOM MOBILE home \$175 mo. Close to laundry facilities. Lease ends in May. 529-3205.

2730Bc77

CONTACT ROYAL RENTALS FOR CANCELLATIONS OF APTS. & MOBILE HOMES AVAILABLE NOW THROUGH SPRING SEMESTER.

Reasonable, furn., a/c, clean, good locations, No pets.

457-4422

FREE indoor pool \$145-\$330

ph: 549-3000

FRESH WINDY MOBILE HOMES

SALES FREE BUS to SIU

RENTALS INDOOR POOL

C'DALE FOR MATURE single, 1 bdr. furn. \$170 month, includes utilities. Deposit, references required. 529-2304.

2749Bc77
2 WEEKS FREE rent in Dec. \$135 rent Jan. 2 bedrooms, nice, furnished. Deposit. 549-3850.

2751Bc77
2 BEDROOM FURNISHED, completely carpeted, AC, gas heat. Quiet area on Giant City Bkstop. \$160 month, 457-5266. Ask to see PCB.

2756Bc77
2 BDR. TRAILER, spacious 10x52 w/lipout, quiet trailer court. Trees, lawn, parking. 549-3844 evenings.

2755Bc77
WORRIED ABOUT WINTER heating bills? One bedroom apartment furnished 2 miles E. on Route 13, rent \$125-mo. Very clean, no pets, heat \$25 mo. Phone 549-6612 days, or 549-3002 after 5 pm.

1961Bc88
LOOKING FOR INEXPENSIVE housing? 2 bdrm. furnished and clean. Located in Lakewood Park Subdivision. Rent \$125-mo. Call 549-6612 days, or 549-3002 after 5 pm.

1962Bc78
CARBONDALE, 2 BEDROOM. Prices start at \$125. Cable available. Call 529-4444.

1950Bc78
SOUTHERN MOBILE HOMES. No. 69, 3 bedrooms, gas heat, \$225 a month. 549-7180 or 549-8505 after 5:00.

1969Bc78
2 BEDROOM, 50x10 behind Fred's Dance Barn. \$145 a month, water included. 457-4334 or 985-6956.

2384Bc77
MURDALE HOMES CARBONDALE city facilities, two miles or eight minutes to campus or downtown, West side, pavement all the way, two bedrooms, frostless refrigerators, night lights, and anchored in concrete. One or two vacancies coming up because end of Fall semester. Take over lease. Only \$210 per month for 2 people. Call 457-7352 or 529-5777.

1823Bc84
CLEAN, 12x50 AT Roxanne. Reasonable. No pets. 549-8026.

1818Bc77
VERY NICE, 2 bedroom, quiet trailer court. Excellent location. Trees, lawn, parking. No pets. 529-1539.

1698Bc84
TOWN & COUNTRY No. 33, 2 bedroom. Must be seen to appreciate. \$180 per month, 549-8505 or 549-7180.

1848Bc88
2 BEDROOM, CLOSE to campus. Cable available. \$200.-mo. 529-4501.

1887Bc82

Rooms

ROOMS FOR RENT. \$68.85 per week furnished. Maid service, all utilities paid. Call 549-4013 at the King's Inn Motel, 825 E. Main Carbondale.

1548Bd77
PRIVATE ROOMS, CARBONDALE, for students. Very near campus North of University Library. One or two vacancies coming up (one very soon) because of Fall semester. Take over lease. Only \$130 per month, all utilities included in rent. With cooking kitchen pay telephone, pay washer & dryer, and color TV on cable. Call 457-7352 or 529-3777.

1822Bd83
ROOM FOR RENT with kitchen privileges. Washer. 502 S. Forest. 529-3998.

1707Bd84
UTILITIES INCLUDED \$40-week per bedroom. Rent one or more bedrooms. Close to campus. 529-2128 or 529-3957.

1576Bd77
SINGLE ROOMS COMPLETELY furnished. Utilities included. 1 and one-half blocks from campus. 549-5596.

2217Bd88
EXCELLENT SINGLE OR double rooms, close to center of campus. References required, private, no cooking. 529-2961.

2435Bd77
ROOM TO SUBLET. Baptist Student Center \$275 per month Spring Semester. Nice, quiet Christian atmosphere. Call 529-2294 ask for Neal or 687-1489 ask for Dinah.

2474Bd77

Independent Living
Close to Campus 1/2 Block from Woody Hall near shops and bank. SIU approved. South side overlooks campus. Furnished private room available with built-in desk and large closet. Please supply full references. Graduates & Internationals welcome. 216 S. University Ave 529-3833

2745Bd77
ROOMMATE MALE-FEMALE grad. student for house w/p. One-fourth utilities, furn., 1st month rent free. Needed immediately. 529-1485.

2468Bc77
ROOMMATE NEEDED, 1 or 2 persons to share super house just off W. Sycamore. Spring sem. \$112. Call 549-5172 evenings or Cindi 536-5566 days.

1864Bc77
FEMALE ROOMMATE NEEDED Lewis Park Apartment, reasonable rent. Call Gail at 549-4467.

2745Bc77
ROOMMATE WANTED FOR spring sem. Share one-half utilities & rent. Excellent 2 bdr. trailer. Super clean. 5 min. from campus. 549-0297.

2732Bc77
2 FEMALE ROOMMATES for Lewis Park starting sp. sem. or sooner. Non-smoker. Call Jackie or Karen. 549-6984.

2731Bc77
FEMALE ROOMMATE NEEDED for newly remodeled Lewis Park Apt. for sp. semester. Close to campus, one room. If interested, call 457-5228, Cara.

2733Bc77
ROOMMATE WANTED. RANCE house with fireplace, one and one-half bath, 1/2 kitchen. Just off South 5 1/2 mile past Arnolds Market. \$150 month. 549-4324.

2754Bc77
FEMALE ROOMMATE WANTED for spring semester. Nice, quiet home. \$117 month plus one-half utilities. Call 529-4056 after 5 pm.

2755Bc77
ROOMMATES NEEDED FOR spring semester Lewis Park \$120 mo. Call anytime 549-0860.

2762Bc77
ROOMMATE NEEDED TO share nice 3 bedroom house. Big living room, nice kitchen, washer & dryer. Reasonable rent, one-third utilities. 529-4247.

2753Bc77
M OR F needed in 4 bdr. house, close to campus. \$125 mo. Plus one-quarter utilities. Call 549-8339.

2766Bc77

ROOM FOR RENT-close to campus, beautiful furnished kitchen, big yard, driveway & more. \$125.-mo. 549-8339.

1872Bd77
FURNISHED ROOMS 2 blocks east of campus in 75-unit dorm style building with cooking available. Rent includes all utilities. 611 E. Park Free break with payment of \$80 advance payment for term furning from Jan. 15-May 15. 1985. Stop by or call 549-2831.

2695Bd77
FURNISHED PRIVATE ROOM in house close to campus. Utilities included in rent. 549-3174.

2742Bd84
NICELY, FURNISHED ROOM for female, microwave, cable T.V., \$130 per mo. (including utility), call 549-2775 or 529-1501.

2764Bd77
ROOM: IN 4-men house, \$125 mo. Kitchen privileges, utilities paid. Ph. 457-4558.

2763Bd77

Roommates

1 OR 2 female roommates needed for sp. sem. Nice, furnished Georgetown apt. Call 457-0257 or 529-2187.

2064Bc77
TWO'S COMPANY ROOMMATE finding's service. Need a place or have a place to share? Contact us at 505-2375 or 529-1501. Call 457-8784.

2076Bc77
ROOMMATE NEEDED FOR Lewis Park Apt. For spring sem, 4 bdrm., microwave oven. 549-4741 ask for Dan.

2150Bc77
NEED 1 ROOMMATE 2 bdrm. Tr. Roxanne. Free water. Dec. or Jan. 15th til May 15, \$115.-mo. OBO 549-8368.

2142Bc77
RESPONSIBLE FEMALE WANTED to share 3 bdr. apt at Brookside. Grads preferred. Call 549-3840.

2159Bc77
1 OR 2 male roommates needed for spring semester. Clean, furnished Georgetown Apts. Call 529-2187 or 457-8963.

2163Bc77
MALE OR FEMALE roommate needed. Rent \$100, good area, nice house. 529-5484.

2433Bc77
SUBLEASE LEWIS PARK 4 bdrm. One-fourth utilities, furn., 1st month rent free. Needed immediately. 529-1485.

2441Bc77
ROOMMATE WANTED FOR spring 2 bks from campus and strip. \$105.-month. 457-7192.

2450Bc77
ROOMMATE NEEDED TO share small home by Devil's Kitchen Lake. \$135.-mo. & half util. (1) 964-1214 evenings.

2463Bc77
ROOMMATE-MALE-FEMALE grad. student for house w/p. One-fourth utilities, furn., 1st month rent free. Needed immediately. 529-1485.

2468Bc77
ROOMMATE NEEDED, 1 or 2 persons to share super house just off W. Sycamore. Spring sem. \$112. Call 549-5172 evenings or Cindi 536-5566 days.

1864Bc77
FEMALE ROOMMATE NEEDED Lewis Park Apartment, reasonable rent. Call Gail at 549-4467.

2745Bc77
ROOMMATE WANTED FOR spring sem. Share one-half utilities & rent. Excellent 2 bdr. trailer. Super clean. 5 min. from campus. 549-0297.

2732Bc77
2 FEMALE ROOMMATES for Lewis Park starting sp. sem. or sooner. Non-smoker. Call Jackie or Karen. 549-6984.

2731Bc77
FEMALE ROOMMATE NEEDED for newly remodeled Lewis Park Apt. for sp. semester. Close to campus, one room. If interested, call 457-5228, Cara.

2733Bc77
ROOMMATE WANTED. RANCE house with fireplace, one and one-half bath, 1/2 kitchen. Just off South 5 1/2 mile past Arnolds Market. \$150 month. 549-4324.

2754Bc77
FEMALE ROOMMATE WANTED for spring semester. Nice, quiet home. \$117 month plus one-half utilities. Call 529-4056 after 5 pm.

2755Bc77
ROOMMATES NEEDED FOR spring semester Lewis Park \$120 mo. Call anytime 549-0860.

2762Bc77
ROOMMATE NEEDED TO share nice 3 bedroom house. Big living room, nice kitchen, washer & dryer. Reasonable rent, one-third utilities. 529-4247.

2753Bc77
M OR F needed in 4 bdr. house, close to campus. \$125 mo. Plus one-quarter utilities. Call 549-8339.

2766Bc77

FREE RENT! LIMITED openings. 2, 3, & 4 bedrooms. Call now! 549-1215, for appointment.

1536Bb76
SUBLET NICE 2 bedroom house west side, spring sem. \$350. month. Call after 5:30 pm. 529-5734, 457-6538.

1545Bb80
3 BEDROOM HOUSE. 502 N. Helen. Semi-furnished, available immediately. \$395 a month, or couple rent on per person basis. 457-4334 or 995-9487.

2382Bb77
5 BEDROOM HOUSE. 2 girls, 2 guys need one more person. \$155 a month, all utilities included. 457-4334 or 995-9487.

2383Bb77
2513 OLD WEST 13, by Ramada Inn. 2 bedroom cottage. Available Jan. 1. \$225 per month, 457-4334.

1833Bb86

NEEDED 1 ROOMMATE for house on S. James #111-no fireplace, wash-dry in house. Call 549-7169 between 8-12, morning, ask for LeeAnn.

2735B677
MALE ROOMMATE NEEDED for spring sem. 4 bdr. Lewis Park Apt. Rent negotiable, good location. 529-2806.

2737B677
ROOMMATE NEEDED FOR very nice 2 bedroom trailer, 150 sq ft plus one-half utilities. Quiet student preferred. 457-2046.

1903B676
SUBLEASES FOR 3 bedroom house needed. January through August. \$125 plus one-third utilities. 549-5267.

2743B677
NICE ROOM IN 2 bedroom house. Furnished preferred. \$137 plus one-half utilities. W. Ridgion. 529-2880.

2765B677
TWO RESPONSIBLE EASY-going roommates wanted for spring semester. Large fully furn. 3 bdr. apartment at Country Club Circle. \$133 month plus one-third utilities. Call Alison at 529-2310.

2670B677
FEMALE WANTED FOR clean furnished Lewis Park apartment. Will consider subleasing. 457-7405.

2199B678
ONE PERSON FOR 3 bdr. house, spring-summer, \$125 mo. plus one-third utilities. Call Jim. 549-1861 between 10 a.m.

2175B677
ROOMMATE NEEDED. GARDEN Park Acres. Cheap utilities; free water. Ask for Chris. 549-5875.

2174B677
FEMALE ROOMMATE WANTED. Nice new two bedroom, furnished trailer. Parkview Trailer Court, \$137.50. Call 529-1251.

2191B677
FEMALE ROOMMATE (S) WANTED for 803 W. College house. \$125 mo. Call 529-2750.

2422B677
RESPONSIBLE PERSON NEEDED to share clean three bedroom house with Grad. student. 549-2262.

1845B677
ONE OR TWO females to sublet at Lewis Park. Ask for Denise or Therese 457-7542.

2195B677
ROOMMATES WANTED: LARGE, clean new home, washer-dryer, dishwasher, microwave, next to grocery store. Have your own private bedroom. Rent is very reasonable. Don't miss this one! Call 529-5665 any time.

2488B677
FEMALE WANTED FOR very nice, 4 bdr. Lewis Park Apt. Great location. 529-7447.

1871B677
WANTED: FEMALE NON-SMOKING serious grad students to share nice two bedroom, quiet neighborhood, large yard, low rent and utilities. Mary 453-2361 ext 30 or 457-8966.

2258B677
MALE ROOMMATE NEEDED, sp. sem. \$100 plus one third utilities for house by Burger King. 549-1751.

2506B677
ROOMMATE NEEDED: GARDEN Park Apts. \$120 mo. Furnished, first month free. Call Gregg, 549-4384.

1875B677
FEMALE TRAILERMAATES WANTED. furnished, privately owned, air, two bedrooms, free indoor pool, & bus to campus. \$125 or \$100 mo. & a third util. Call 549-8577.

2256B677
FEMALE ROOMMATE WANTED! Non-smoker large, clean, apt. close to campus, available spring '84. Rent negotiable. Call Kathy or Terry 529-4372.

2496B677
FEMALE ROOMMATE NEEDED for spring semester in Lewis Park Apts. Super nice roommates & furnished. Call Diana, 549-6864.

1851B676
2 MALE ROOMMATES needed. Nice house lots of extras. Serious students only. Brad, 549-1234.

2666B676
1 ROOMMATE NEEDED for spring-summer. 1 bdr. own room, 6 bdr. house, fireplace, nice, furnished, \$131 mo. plus one-third utilities. Call Sheryl. 529-1764.

2668B677
NON-SMOKER, 2 housemates needed for beautiful, furnished house 3 miles from campus. \$140 & 155 mo. plus utilities. Call 457-4377 after 5 pm.

2267B676
M.F. ROOMY NEEDED for trailer close to campus. Spring or longer. 2 rms. available semi-furn., 1 & 1/2 bath, w-d, low rent plus half utility. Call Tim 529-4091 evenings.

1853B677
FEMALE TO SHARE 4 bdr. apt. for spring & summer semester. Right next to campus. Utilities included, \$175 per month plus deposit. Laura, 457-2816.

2268B676
ROOMMATE NEEDED FOR furnished house. Dec. or Jan. 15 to May. 15. 3 bks. to campus, \$150 mo. plus one-third utilities. 549-4231.

ROOMMATE NEEDED-MALE or female-to share 2 bdr. house 3 and one-half miles from campus. Wash & dryer. No pets or smokers. \$110-month and one-half utilities. Call 457-4385 between 2-7pm.

2677B676
MALE OR FEMALE roommate to share 2 bdr. house. \$155 mo. plus one-half utilities. Anything goes. Call Bob 549-7150.

2683B677
FEMALE ROOMMATE NEEDED to share 2 bedroom home. 905 S. Oakland. Only 1 block from Comm. 549-0666. Pam.

2698B677
1 MALE: SPRING sublet. \$95 mo. Furnished house on acre lot. Cheap utilities. Call 529-1229, ask for Tim.

2700B677
ROOMMATE WANTED: SHARE 2 bdr. house with grad. older student preferred. Rent \$142.50 plus util. M-F o.k. Pets negotiable. 549-7928.

2715B677
FEMALE ROOMMATES, VERY nice big house. Own bedrooms. 529-2593. P.J. or Joyce.

2719B677
ROOMMATE! SHARE 2 bdr. trailer. Quiet place; no immid. neighbors. Available today! 549-3961.

2717B677
TWO ROOMMATES NEEDED. Large trailer, 2 baths, furn, free last month's rent. \$60 ea. Bus to SIU. 457-3806.

2724B677
2 PEOPLE NEEDED to sublease trailer for spring semester. Quiet, clean, close to campus. Reasonable price. Deanna or Carol. 529-2503.

2723B677
FANTASTIC OPPORTUNITY. SUPER house. Cheap rent! Great (Grad) roommates, 5 min. from campus. Call ASAP. We plan to move in before x-mas 687-4031 no answer-leave message.

1902B677

Duplexes

2502B678
DESOTO: FREE MICROWAVE, 2 bdr. neat and clean with washer & dryer hookup, \$200 mo. lease & deposit required. 549-5550.

2251B691
2 BEDROOM DUPLEX in Highlander subdivision, \$290 per month. Goss Property Managers. 529-2620.

2261B677
DUPLEX FOR SUBLEASE, 5 min. to C'dale, 2 bdr. 1 and one-half bath, garage, ctrl. air, \$295-mo., Call 985-4786.

2502B678
2 BEDROOM, 51 south. \$300. No pets. Available Dec. 19. Appliances. Call 549-0520.

2664B676
2 BEDROOM, NEW near beach, off Cedar Creek Road. Carpeted, lots of storage, custom kitchen, stove and refrigerator. Automatic washer & dryer hookup. Large garden spot. Secluded. No pets. \$325. 457-6610.

1726B685
ONE BEDROOM, \$175 month and deposit. One year lease. Call Century 21 House of Realty. 529-5821. Ask for Stacy or LaDonna.

1700B685
NEW 2 BEDROOM, appliances, private patio, air, carport, laundry facilities. Call 687-4552.

1608B677
C'DALE COUNTRY LIVING. Very nice & clean, one bedroom, carpet and gas heat. Giant City Road. Sorry no pets. 529-5878 or 529-3920.

2205B676
FOR RENT-TWO bedroom, nice duplex with large fenced yard. \$270. 10 minutes from campus. 529-4210.

2470B677
NICE TWO BEDROOM duplex. Washer-dryer, hardwood floors, appliances. Well insulated, quiet area. 549-3930, 529-1218, Burk.

1853B677
CARBONDALE, 3 BEDROOM, heat, water, trash. \$450 no lease, pets or waterbeds. 211 W. Walnut. 457-5438.

1890B692
HALF OR WHOLE. We can rest your soul. Rent them through a classified.

8608B677
CARBONDALE 2 BEDROOM duplex, appliances, carpet, one quarter mile south on Rt. 51. 457-2134 or 457-4387.

1896B677
CARBONDALE DUPLEX 3 rooms, heat, water, garbage pickup, cable, A.C. furnished at 321 W. Pecan. 457-8403.

1912B677
CARBONDALE BEAUTIFUL 2 bdr. No lease, pets or waterbeds. Available Jan. 9th 2017 Woodriver Drive, 457-5438.

1911B677

Business Property

OFFICE & RETAIL space, downtown C'dale reasonable, 457-5790.

HELP WANTED

ANTI-VIOLENCE VOLUNTEERS: full-time lodging, board, insurance, \$50-mo. with National Coalition On TV Violence and International Coalition Against Violent Entertainment, non-profit citizen groups. Monitoring research, office work University of Illinois. 1-217-384-1920.

OVERSEAS JOBS: AMER. arr. round. Europe. Amer. Australia, Asia, Allfields. \$900-\$2000 mo. Sightseeing. Free info. Write J.C. P.O. 52-111 Corona Del Mar, CA 92625.

SEEKING EXPERIENCED CLEANING woman for apartment complex. References required. 549-6610.

IMMEDIATE OPENINGS FOR Go-go dancers. \$5 an hour plus tips. Strictly legitimate type entertainment (no nudity). Apply at King's Inn Motel Office, 825 E. Main, Carbondale, or call 549-4013 for appointment.

IMMEDIATE OPENINGS: BARMEN and waitresses. Full or part time. Apply at King's Inn Motel Office, 825 W. Main, Carbondale, or call 549-4013 for appointment.

PART-TIME, POSSIBLE full-time position available at Flowerama, University Mal. Experience preferred but will train. See the manager between 9-5 to pick up application.

TUTORING: THE ACHIEVE Program is now taking applications for tutoring positions for spring semester. One year need. Obtain applications in Fulliam 108. Individual must have current ACT on file.

FLORAL DESIGNER MUST have experience working in flower shop. Apply in person. Wisley florist, 216 S. University.

DISABLED WOMAN NEEDS 2 part-time female attendants for spring. Call Mery 549-4320.

STAFF RN'S ICU, ER, & OR Full & part time positions. Illinois registry required. One year need. surg. experience required. Excellent salary & benefits. Apply in person or send resume to: Memorial Hospital, 404 E. Main, Carbondale, IL 62901. 618 549-0721 Ext. 175.

EXCELLENT SALES OPPORTUNITY: Independent Telcom Associates is looking for people with sales and/or telephone experience to sell business telephone systems. Excellent commission. Call 244-8256 between 9 and 10 am for an interview.

MARKETING REPRESENTATIVE LEADER in billion dollar industry seeks energetic self-motivated individual to handle nationally known product. Excellent opportunity with very high commission. If presently in sales, would consider part-time. Ambitious persons only need apply! Phone 217-347-7131 Ext. 148 ask for Mike.

IMMEDIATE OPENINGS FOR Go-go dancers \$5 an hour plus tips. Strictly legitimate type entertainment (no nudity). Apply at King's Inn Motel Office, 825 E. Main, Carbondale, or call 549-4013 for appointment.

LEGAL SECRETARY. 4 hours/day. Must have own car and top typing skills. Call 529-4360.

FEMALE BARTENDER, EXPERIENCED preferred. The Landing, Rt. 4 Murphysboro. Must be here for break. 687-8581.

SERVICES OFFERED

TYPING - RUSH JOBS and regular. Cassette tapes transcribed. Term papers, theses, dissertations, book manuscripts, legal, editing. Adjacent to campus. Wilson's Typing Service. 529-2722.

DAVIS CONSTRUCTION: LARGE or small jobs, we do it all. Low prices, free estimates. 457-8438.

NEED A PAPER TYPED. IBM electric. Fast and accurate, reasonable rates. Guaranteed no errors. 549-2258.

PREGNANT call BIRTHRIGHT free pregnancy testing, & confidential assistance. 549-2794. Monday-Friday 10 a.m.-4 p.m. 215 W. MAIN

WORD PROCESSING - WILSON'S Typing Service. On grad school. Theses, diss., books, legal, resumes, form letters, mailing lists. Very experienced. 529-2722.

BOLEN FURNITURE REPAIR. Modern & Antique furniture repaired & restored with custom-made parts. 38 yrs. exp. 337 S. Lewis Lane, C'dale. 457-4924.

AUTOWORKS BODY AND Mechanical repair, service calls, quality work. 10 yrs. experience. 549-5991.

TERM PAPER THESES, dissertations, resumes, report projects (IBM electronic equipment). Call 549-6226.

TYPING, EDITING, BOOK indexing. Term papers, theses, dissertations, manuscripts. Experienced. 457-4666.

EXPERIENCED TYPIST FOR fast, accurate typing jobs. On campus pickup & delivery, after 5:00 call 684-6465.

PERMANENT HAIR REMOVAL. Medically approved method by trained professional. Dinah Anderson, Headliners, 529-1477 or 457-2612.

DR. SOOT MAGIC Chimney Sweep. If you got the questions, I got the answers. Keep yourself safe. (Call 985-4465).

TYPING, QUALITY WORK, experienced, low rates, rush jobs accepted. Term papers, theses etc. Call 457-4568.

COMPUTER DATING. SEND questionnaire. Stacy Enterprises, P.O. Box 2526, Carbondale, IL 62901.

LEAVING FOR HOLIDAYS & will care for store plants, pets and household items. Call now 549-4943.

WANTED

WANTED: JUNK CARS. Call 987-2272.

WANTED TO BUY. Clas rings, gold & silver broken jewelry, coins, sterling. J & J Coins, 821 S. Ill Ave. 457-6831.

I'M PAYING TOP cash for your coin collections. Phone 549-5932 any time.

WANTED: MANNEQUINS, PLANOS (any condition) for student film project. Dan, 457-5425.

NOW PAYING CASH for good condition men's magazines (except Playboy). Book Dept, 203 W. Main, two doors west of Phoinix Cycle. Open 10am-5:30pm.

LOST

SMALL FEMALE SIBERIAN Husky. Blue eyes. Answers to "Aqui". Call 457-4428.

GOLD-CHAIN BRACELET in student center. Dec. 5, 1984. Reward! Call 549-6275.

\$50 REWARD FOR information leading to recovery of Minolta X11 camera with Vivitar lens, taken from the Billy Squier concert. 457-2524, leave message.

ENTERTAINMENT

PROFESSIONAL ROCK BAND available to play parties, clubs and events. special holiday rates. 457-4013.

ANNOUNCEMENTS

Out Of Town Gifts

We expertly pack your gifts, give you Free Insurance, and deliver them within 3 days.

E-Z Rental Center
1817 W. Sycamore, Carbondale
549-4922

ADULT MAGAZINES
8mm VIDO
RENTALS-VIDEO SHOWS
SEKA-HOLMES-TOP XXX STARS
PARK AND ENTER IN REAR OF BUILDING
821 S.I.L. AV. CARBONDALE
NOON-5:00 MON-SAT

MOVING?
Reserve your
Ryder
Truck Now
at
E-Z Rental Center
1817 W. Sycamore
Carbondale
549-4922

ANTIQUES

Polly's Antiques features Paul McRoy Jr. with his exquisite little buildings
Dec. 15 & 16
1 mile W. of Comm. Bldg. on Chautauqua

FREEBIES

FREE FOR ALL Give the classifieds a call..... 8081N77

REAL ESTATE

\$400 MONTHLY POTENTIAL income from 4 bedroom house. \$36,000. Terms possible. 529-2128.

\$780 MONTHLY INCOME. Property priced at \$55,000. Lease-option will be considered. 529-2128.

INCOME PROPERTY - 1574Q77
financing, positive cash flow, and tax shelter. 549-5550.

GOOD RENTAL HOUSES. 3-units, good condition \$600. mo. income \$35,000. 457-6166.

SMILE TODAY

We'll miss you lots Garyl Love The BB's

Happy 22nd Hammerhead!

From Dave, Steve, Dan & Vic

Bonds makes best of chance to escape troubled neighborhood

By Anita J. Stoner
Staff Writer

Freshman Bridgett Bonds came a long way to play basketball for the Salukis, not in distance but in worlds.

She calls her St. Louis neighborhood 'not a nice place,' something of a ghetto where the reputation makes it hard to avoid dropping out of school, selling dope or robbing somebody. Bonds' grandmother gave her hope and is now her inspiration.

"She wants me to become something that other kids couldn't become in my neighborhood," Bonds said.

People get killed in that dangerous neighborhood, but it did not stop Bonds.

"I WAS raised up there, so they wouldn't botner me," she said. "They were more likely to challenge me to a basketball game than say, 'Put up your fists and fight.'"

She decided to play basketball when, as a sophomore in high school, she grew tired of the boredom in the after school hours.

Bonds said, "I wanted more out of life."

Saluki Coach Julie Beck first saw Bonds at an American Athletic Union Junior Olympics game. Although Bonds was on the St. Louis AAU team, Beck did not recognize her name and discovered she came from the a high school that was relatively hidden from recruiting.

"She stands out; it takes about 30 seconds to see," Beck said.

Bonds had to make some drastic adjustments from high school to college play since she was never in any disciplined basketball program.

"She's just starting to come into her own," Beck said.

"I think it's been a great experience so far, like something I didn't expect," Bonds said. "I expected a lot of Dr. J's and real good players who I couldn't compete with."

BONDS COLLEGIATE career high of 24 points came in the second Evansville game. She is averaging 10.6 per game with 5.2 rebounds while hitting 64 percent from the field and 72.2 percent from the line. She is doing all this averaging 16.4 minutes of playing time because of foul trouble.

"George Tubelt foresaw her foul trouble," Beck said.

In her high school competition, there was no blocking out for rebounds or intimidation, but Beck said the Saluki coaches knew Bonds would only improve against the calibre players at the NCAA Division I level.

"Coach Tubelt told me I need to discipline myself and avoid the unnecessary fouls," Bonds said. "I love staying in the game, and if I don't want to be on the bench, I have to keep out of foul trouble."

Staff Photo by Neville Loberg

Bridgett Bonds has used her talents on the basketball court to take her out of the rough St. Louis neighborhood where she grew up.

Bonds wants to improve in all aspects of her game. High on the list comes her rebounding position, because that is where the over-the-back call gets her into trouble. She cites turnovers as the leading cause of Saluki losses and would herself prefer not to make any turnovers at all.

On the court, Bonds said she often thinks, 'Get the ball to me,' but if the game is a tight, pressure situation she would like see Petra Jackson with the ball.

"PETE WOULD be able to do more. If it comes down to me, though, I'll give 100 per cent," she said.

"She's got great natural ability and the attitude that will make her develop into as good a player as she wants to be. If she does, she'll be a force to be reckoned with," Beck said.

Bonds, an accounting major, held a B average in that subject while in high school. She likes accounting and wants to stay with it, but she is undecided about the direction her accounting career will take.

If one dream comes true for Bonds in the future, she would love to play on the 1988 Olympics team.

She draws a similarity to Demetrius Johnson, who overcame the stigma of the same St. Louis ghetto to play football for Missouri and went on to the Detroit Lions.

Bonds may someday return to her neighborhood, but not to stay. She hopes to have enough money to help her grandmother move out and beyond that only one other reason would prompt her to go back.

Bonds said, "I'd always go back to help somebody."

sunday afternoon

sip hot cider...
... nibble holiday treats
while you browse & shop

Christmas cards*ornaments
fine soaps*potpourri
imported coffee*chocolate
handcrafted baskets*pottery*jewelry

a contemporary gift market
and a source for handcrafts

209 S. Illinois
549-6013
Mon-Sat 10-6
Sun 12-5

kaleidoscope

**Quatro's
Real Meal
Delivery Deal**

Pay Only
\$6.99

For A
QUATRO'S CHEEZY
DEEP PAN
MEDIUM PIZZA
With 1 item,
2 LARGE 16 oz.
Bottles of Pepsi
AND
Topped off with
FAST, FREE
Delivery

(No other coupons valid) Expires in one week

**Quatro's
DEEP PAN
PIZZA**

222 W. Freeman
Campus Shopping Center

549-5326

RUDOLPH SAYS:
Have a Happy &
Safe Holiday.
Don't forget to
visit the

Daily Egyptian
Classifieds
after
break.

Rm. 1259
Communications Bldg.
536-3311

Daily Specials

MON. Italian Beef, Fry & Sm. Drink\$2.99
TUES. Double Dog, Fry & Sm. Drink.....\$2.25
WED. Polish Sausage, Fry & Sm. Drink.....\$2.25
THURS. Italian Sausage, Fry & Sm. Drink ...\$2.75
FRI. Bratwurst, Fry & Sm. Drink.....\$2.25

CALL FOR DELIVERY

549-1013

Party Packs Available

**Belgian Waffle
Delight**

Hot Belgian Waffle with Frozen Yogurt & Toppings

Campus Shopping Center
(down from Quatro's)
549-1281

Mon-Sat
11am-11pm
Sunday
2:30-11pm

Puzzle answers

TERRA JUMPS LAB
ARIES ORION TO
BACCHANALIA VOW
USER LAND PLEE
UTAH SPARED
STAIRS GREEPS
HAITI FIEND PAW
ERRS KITED TOGA
DOE MANED METER
XRAYED HISED
OPPOSE BOLT
CURDS SPUR ALSO
ERE ALTERNATING
ASS GAITS BORAL
NES EGRET GRAPE

Cardinal's battle to playoffs shows character, Hanifan says

ST. LOUIS (AP) — Battling back to earn a shot at a National Football League divisional title speaks well of the St. Louis Cardinals' character, Big Red coach Jim Hanifan said.

"It's a real tribute to the players. They went through a slump and they didn't allow themselves to remain there," Hanifan said Monday. "That's the key. I don't think one individual did anything. I just think that each guy looked at himself and said, 'Hey, this is what's happening.'"

St. Louis, which at midseason enjoyed a 6-3 record only to dip into a spin and absorb three successive setbacks, restored its playoff hopes Sunday with a 31-21 triumph over the New York Giants.

The Cards' third straight victory left them with a 9-6 record. St. Louis by prevailing next week over the Washington Redskins, could nail down its first National Conference East title since 1975 on the basis of its

divisional record.

Hanifan, in a light mood, interrupted his weekly news briefing to identify Cards public relations director Michael Menchel, a former employee of the Washington team, as a "secret weapon." St. Louis will use against the Redskins at RFK Stadium.

"You are facing a stadium full of fans who are very supportive of their team, to say the least," Hanifan said. "We've got an answer to that. Michael's going in early."

Since 1967, the Cards have won only twice away from home against Washington in 15 tries, the most recently a 27-17 verdict on the grass field of RFK in 1978.

"It's been a long time. We played them pretty well in other other years, too. We didn't win, but we had opportunities and couldn't cash in on them," Hanifan said. "We've played on grass. Everybody has played on grass."

St. Louis, while readying its

try for a first season's sweep over the Redskins since 1974, will practice on artificial turf at Busch Stadium rather than bus players to a grass high school field, Hanifan said.

"We used to do that. It was a pain," the coach said. "It really isn't worth it."

Hanifan said a roster replacement will probably be obtained this week for left guard Terry Stieve, who suffered a stress fracture of his right tibia bone against New York on Sunday's second play.

Rookie Doug Dawson played at Stieve's position the remainder of the day. The Cards' coach identified current roster backups for Dawson, the team's second-round draft choice this season, as centers Randy Clark and Carlos Scott.

Hanifan, before beginning the week's preparations for Washington, saluted the Redskins for their comeback 30-28 victory Sunday over the Dallas Cowboys.

POOL: Competition stays poolside

Continued from Page 16

1,000- and 1,650-yard freestyles. Their times sometimes differ as little as a tenth of a second.

Grillhammer said neither he nor Brinkman holds a strong edge over the other in any of the events.

"I'd say we're about 50-50 in all four events," he said. "First or second place is no great difference, they said."

"YOU DON'T LIKE to get beat, but it really doesn't matter that much if it's Gary," Grillhammer said. "We both hate to lose, whether it be bumper pool or whatever."

Brinkman said, "If one of us beats the other guy, it helped."

Their main concern was scoring for the team, they said.

Despite the degree of competition, Brinkman said there are never any ill feelings between them.

"I don't think we'd have the success we have if we didn't race," he said. "When I lose a great race, it doesn't mean a whole lot."

The most time spent together is at meals, Grillhammer said. Outside the pool they're just like everybody else.

Brinkman said, "We are

Dickerson not ready for immortality yet

ANAHEIM, Calif. (AP) — Eric Dickerson of the Los Angeles Rams, the most prolific single-season rusher in National Football League history, is not yet ready to place his name among the game's all-time greats.

"I'm not going to say I'm the caliber of a Jim Brown or an O.J. (Simpson), because I could come back next year and have a terrible season," said Dickerson, who lifted his 1984 ground-gaining total to 2,007 yards Sunday, breaking the mark of 2,003 set by Simpson with the Buffalo Bills in 1973.

Dickerson pointed out that Simpson set the record in 14 games, whereas he did it in the 15th game of a 16-game season.

"I still respect O.J. He's the best," Dickerson said, "because he did it in 14 and I did it in 15. So there's a difference that people will always bring up. But nobody else has done it since O.J., and I've done it now."

similar in that we both enjoy watching movies, listening to music."

One major similarity lies with this season's goals.

"We want to break 15 minutes in the 1,650," Grillhammer said. "Gary is 5 seconds off, I'm 6."

ANOTHER SIMILARITY is their plans after college. Both Grillhammer and Brinkman see their swimming careers ending.

"After this semester, I have three semesters of school left," Brinkman said. "Then I go into

the military service. It's required for everybody in Sweden."

He said 227 days will be spent in the military, but athletes can use 25 percent of the time spent training each day for athletic training. After that, he will swim no longer.

Grillhammer said when he finishes swimming at SIU-C he will go home to South Africa and look for a job. Swimming will also come to an end for him.

"The Mats" of Carbondale
Jeffrey's Laundromat
All Seasons Laundromat

Holiday Thank you Special
Wash now 50¢ per load (Maytag)
or we will do it for you 50¢ per lb.
(wash, dry, fold, soap etc.)

Jeffrey's Laundromat 311 W. Main Open 7am-Midnight
 All Seasons Laundromat 1195 East Walnut Open 8am-10pm

BOBBY'S

Tuesday Special
Booby Special w/ Med. Soft Drink or draft beer \$2.89
 Roast beef, turkey & provolone on a garnished bun served w/ chips & pickle.
Free Lunch Delivery
11-1:30PM
540-3366

BICYCLE
winter storage
\$4⁰⁰ MONTHLY

457-4521 ☆☆☆
The Bike Surgeon
 302 W. WALNUT ST.
 CARBONDALE, ILLINOIS 62901

TRES HOMBRES

LIVE MUSIC

WITH **MR. 8 LUCKY**

119 N. Washington 457-3308

Christmas Special

Student Center Cafeteria
Tuesday, December 11/10:30a.m.-1:30p.m.

Relish Tray
Gelatin Salad Mold
Cottage Cheese and Vegetables Salad
Carved Turkey Breast
Carved Baked Ham
Dressing and Gravy
Candied Sweet Potatoes
Buttered Chopped Broccoli
Roll and Whipped Butter
Hot Bread Pudding

\$2.95 Plus Tax

Comptech™ is Coming
Jan. 14, 1985

We are looking for trustworthy, dependable student employees for part-time work in a high technology services facility to be located in the Student Center - SIU. If you are bondable, intelligent and honest please come for an interview.

Sangamon Room
Student Center
7:00-10:30 pm
Wed., Dec. 12, 1984

Typing and computer skills advantageous. If you are unable to come to the interview, please send resume to: 1006 N. Market, Marion, IL. 62959. We will contact you when you return from break.

Salukis win 92-87

By Mike Frey
Staff Writer

A second-half rally enabled the SIU-C men's basketball team to gain a 92-87 win over Chicago State Monday night at the Arena.

The Salukis fought back from a one-point halftime deficit to take a commanding lead midway through the second period. Roy Birch led the SIU-C surge by scoring 14 points in the first 11 minutes of the half.

SIU-C held a 15-point lead on several occasions in the second half, but Chicago State took advantage of 22 Saluki turnovers to cut the margin late in the game.

It was a game of spurts throughout, with the Salukis jumping out to a 36-26 lead with five minutes remaining in the first half. Chicago State then scored 13 unanswered points to take a 39-36 lead with three minutes left. The Cougars settled for a 41-40 lead at the intermission.

A multitude of Chicago State fouls helped the Salukis gain the win. The Cougars committed 32 fouls and four CSU players fouled out. SIU-C earned 26 points from the charity stripe.

SIU-C, 6-1, was paced by Kenny Perry's 23 points, while Birch had 18 points despite spending the final 10 minutes of the game on the bench. Bernard Campbell added 16 points while Cleveland Bibbens led the Salukis with 10 rebounds.

Staff Photo by Bill West

Center Kenny Perry scores two of his 23 points against Chicago State Tuesday night.

Women cagers to unveil smaller look against Racers

By Anita J. Stoner
Staff Writer

The SIU-C women's basketball team will have a smaller, faster look when it plays Murray State Tuesday night in Davies Gymnasium. The game will start at 7:30 p.m.

The shorter, quicker line-up is not a strategy to beat the Lady Racers. Coach Cindy Scott said it will enable the coaches to see how another combination plays in competition. Scott hopes the leaping ability of Cozette Wallace and Bridgett Bonds will be enough to cause Murray State trouble despite the Lady Racers' height advantage.

Murray State will start a 6-1 senior at center, Karen Price. Price was an all-Ohio Valley Conference pick last season, and in the first four games this season, she averaged 18.5 points and 12.5 rebounds. But Price fared poorly in the Lady Racers' back-to-back losing streak which lowered the team record to 4-2.

"Since they lost two in a row, they'll come in here hungry," Scott said. The Salukis will also attempt to recover from a two-game losing streak.

Murray State will play more experience as four starters return while the only rookie is the coach, Bud Childers. Scott

has looked at scouting films and was impressed by the improvement the Lady Racers have shown under Childers this season.

"He's helped them develop a sense of pride in their program," she said. "He'll have them fired up to beat us."

In order to prevent that, the Salukis can't afford to give Murray State any help. A major goal is to lower the 24 per game turnover average, and Scott said the Salukis have concentrated on taking care of the ball in practice.

"We've got to see an improvement in that area immediately," she said.

The revised line-up will have Petra Jackson at point guard and Ann Kattreh at off guard. Ellen O'Brien and Cozette Wallace will play the forward positions, while Bridgett Bonds replaces Mary Berghuis at center. Scott said although Marialice Jenkins and Berghuis will not start, they will get into the action.

"We want to see this line-up and see how it goes," Scott said.

Besides Price, the Salukis must defend the Lady Racers' strong outside shooting of guard-forward Melody Ottinger and forward Mina Todd. Both are scoring in double figures for Murray State.

Knight, Frieder reprimanded

SCHAUMBURG (AP) — The Big Ten Conference on Monday reprimanded basketball coaches Bill Frieder of Michigan and Bob Knight of Indiana for failing to attend recent meetings of league's basketball coaches, officials said.

In a statement issued from Big Ten headquarters, the league also said it has formally asked Knight to provide information to the conference office about his recent remarks questioning the recruiting practices of other member institutions.

The reprimands were contained in letters to the two coaches sent after the conference's faculty representatives and athletic directors held regular meetings last week.

Both Frieder and Knight were absent from the basketball coaches' officiating clinic Oct. 7 and Knight also was absent from the Big Ten's annual basketball press day and coaches' meeting Nov. 18.

Paul W. Gikas, conference chairman and professor at the University of Michigan, and Big Ten Commissioner Wayne Duke noted in the letters that the coaches' absences constituted a violation of conference rules calling it "the professional responsibility of all conference personnel to attend meetings scheduled by their group."

A second letter to Knight from Dean Robert A. Stein of the University of Minnesota Law School, chairman of the Con-

ference Compliance Committee, urged Knight "to provide the committee with any information which you may have about any possible rule violations by personnel at any conference university."

"It is essential to public confidence in the integrity of our conference programs that we vigorously investigate your concerns."

The Stein letter further urged Knight "to meet as soon as possible with representatives of the conference and the NCAA enforcement staff to discuss the concerns which you have about rule compliance."

Kit Klingelhoffer, Indiana sports information director, said Monday that Knight had indicated previously he would not comment on the matter.

Klingelhoffer said he doesn't know if Knight has been notified of the reprimand, since he and the team were in Ames, Iowa, on Monday night to prepare for a game Tuesday.

Frieder did not immediately return telephone messages left Monday night at his home. But Bruce Madej, sports information director at Michigan, said Big Ten officials were angry with Knight and included Frieder in the reprimand because "they're afraid to go at him (Knight) one-on-one, so they're going to throw somebody else (Frieder) into the fray."

Mark Rudner, spokesman for the conference, said the Big Ten would not elaborate on the statement released Monday.

Staff Photo by Neville Loberg

Andres Grillhammer, left, and Gary Brinkman often finish close together in their events.

Competition stays poolside with Brinkman, Grillhammer

By Martin Polan
Staff Writer

Competition in the swimming pool between Saluki swimmers Andres Grillhammer and Gary Brinkman is fierce. But outside the pool their relationship is no different than any others.

Grillhammer came to SIU-C in August of 1982; Brinkman, in January of '83. They worked out together a few times, but swimming wasn't competitive until their first meet.

"Gary was nervous at the first meet in Nebraska," Grillhammer said. "I knew it would be a hard race from the start. I was faster."

The 1,000-yard freestyle was the race. Brinkman and

Grillhammer were swimming hard all the way. At the finish they were 5 seconds apart, with Grillhammer winning.

Competition from then on brought the best out of both swimmers.

GRILLHAMMER SAID he never would have been able to reach the level of swimming he is now at if he would have stayed home in Sweden. Back home, however, he was among the top three in the 400- and 1,500-yard events.

"It was a big change for me when Gary came," Grillhammer said. "I had nobody to swim with because nobody was as strong in distance events as he was. When Gary came,

everything fell into place."

When Brinkman came to SIU-C from South Africa in '83, it took a while for him to adjust to the competition with Grillhammer, he said.

"I came here halfway through the season. I trained back home instead of here. At first, in training and in meets, Anders would beat me all the time. And when someone beats you all the time, it bothers you all the time, it gets on your conscious and bothers you all the time," Brinkman said. "I beat him once, and then it became more and more."

They are best known for their one-two finishes in the four events they swim: the 200-, 500-,

See POOL, Page 15