

2-11-1980

The Daily Egyptian, February 11, 1980

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_February1980
Volume 64, Issue 93

Recommended Citation

, . "The Daily Egyptian, February 11, 1980." (Feb 1980).

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

Daily Egyptian

Southern Illinois University

Monday, February 11, 1980—Vol. 64, No. 93

Carter ahead early in Maine; Kennedy camp claims it leads

AUGUSTA, Maine (AP) — President Carter held the lead over Sen. Edward M. Kennedy Sunday night in the challenger's own New England territory as Maine Democrats voted their presidential preferences in political town meetings.

California Gov. Edmund G. Brown Jr. was running third.

The Maine Democratic State Committee said that with the results counted from 41 percent of the cities and towns holding caucuses Sunday, Carter had 45 percent of the popular vote to Kennedy's 37 percent.

CBS News said its projections showed Carter would win by capturing just over half the town delegates elected at the municipal caucuses. CBS said Kennedy would get more than one-third of the delegates and that Brown would wind up with about 10 percent. That projection drew protests from the Kennedy camp.

Steven Smith, Kennedy's national campaign manager, said the Kennedy organization was conducting a count of its own and that it showed the senator from Massachusetts narrowly ahead of the president.

White House press secretary Jody Powell said early Sunday evening that the Carter camp was

not prepared to forecast the Maine outcome. Kennedy's managers said the final results would be far closer than the CBS projection. Maine Gov. Joseph Brennan, who supports Kennedy, said the projection could unfairly "prejudice the results" of caucuses convened after it was broadcast.

With 204 of the 486 city and town caucuses reported, the Democratic State Committee counted this way:

Carter, 4,804 or 45 percent, for 306 local delegates, or 46 percent of the delegates elected so far.

Kennedy, 3,907 or 37 percent, for 224 delegates, or 36 percent.

Brown, 1,613 or 15 percent, for 98 delegates, or 14 percent.

Uncommitted, 232 or 3 percent, for 16 delegates or 4 percent.

The statewide popular vote totals do not affix nominating support for the candidates. The competition that counts is for the local delegates to the Maine state Democratic convention. It will apportion 22 presidential nominating votes in line with the percentage of the local delegates gained by each candidate on Sunday.

Staff photo by Jay Bryant

PRINE TIME—John Prine performed Saturday night in Shyrook Auditorium. See review and interview, Page 5.

W. Frankfort his kind of town, Connally says

By Jeffrey Smyth
Staff Writer

John Connally, a candidate for the Republican presidential nomination, brought his campaign to Southern Illinois Saturday with appearances in Harrisburg and West Frankfort.

In West Frankfort, the former governor of Texas attended a rally of approximately 125 people in the high school auditorium who interrupted his speech numerous times.

West Frankfort is considered by many of its inhabitants to have a predominantly Democratic voting public. The last presidential candidate to visit the town was Harry S. Truman in 1948.

"I don't stop in many small towns," Connally said during a question and answer period after his speech. "I like small towns. I grew up in one. These are my kind of people."

Connally's 35-minute presentation opened with a local issue, the important role coal will play in this county's future. He said the mining and use of coal, especially high sulphur Illinois coal, is inevitable if the

United States is to become independent from foreign imports.

"Last year we paid \$60 million for imported oil," he said. "Just think what we can do with \$60 million. Until we get high technology in place, let's mine and burn coal. Coal would

See related story

—Page 3

bring new industry to Southern Illinois."

Connally said that the government should be willing to suspend "some of the clean air standards" to increase the use of coal. The candidate also stood firm on the use of nuclear power to produce electricity.

Connally attacked President Carter's economic policies and said there is a need for a basic reconstruction of some parts of the government. He projected that the inflation rate would increase to 15 percent if deficit spending continues.

"I feel we need a basic change in the structure of the government," he said. "We need to prohibit deficit spending. We also need to limit the president to one six-year term, senators to one eight-year term and congressmen to two four-year terms. Let these people come home and live under the laws they made."

Connally said that the United States will have to increase its armed forces if it intends to maintain a leadership role in the free world. He said the United States needs larger armed forces to better deal with the Soviets.

Chicago school accord near

CHICAGO (AP) — Leaders of the striking Chicago Teachers Union and the city school district reached agreement Sunday on a compromise that would save teacher jobs and could clear the way for classes to resume in the nation's third-largest school district.

Public school teachers have been off the job for two weeks, affecting classes for 473,000 students.

Union leaders called the

21,200 members to a meeting Sunday to vote on the agreement, which would restore 300 teaching jobs and 200 teacher aide jobs scheduled to be eliminated to save money.

The CTU Executive Board unanimously endorsed the tentative settlement before the general membership meeting, and the CTU's House of Delegates then voted 60-2 to support ratification of the pact.

A weary Mayor Jane Byrne

emerged from all-night talks earlier in the day and expressed hope the compromise, which was worked out in marathon talks by union and school district representatives.

Teachers decided on the strike because they feared other budget-cutting measures being considered by the Board of Education — phasing out teaching jobs and cutting the school year to save money.

Staff photo by Jay Bryant

John Connally, candidate for the Republican presidential nomination, campaigned before

more than 100 people gathered in the West Frankfort High School auditorium Saturday.

**Gus
Bode**

Gus says Gov. Connally may think West Frankfort is his kind of town, but there aren't many dairy farmers there.

City seeks plea bargain deal

Rebels take 2 towns, hit Afghan capital

KARACHI, Pakistan (AP) — Moslem rebels recaptured two towns in Badakhshan province in northeast Afghanistan on Sunday and laid siege to the capital city of Faizabad in bitter fighting with Soviet troops, a Pakistani newspaper reported.

The daily newspaper Jang said the rebels seized the towns of Tashkan Arbo and Bagh in the Kashma district of Badakhshan, and that fighting continued in nearby Zebak. It said they seized arms, ammunition and food from the fleeing Soviet troops.

In Moscow, the Communist Party newspaper Pravda charged that the United States — with the backing of Pakistan and China — is striving to step up offensive operations by the Afghan guerrillas.

The Soviet news media made no direct mention of Western reports that in coming weeks Moscow may withdraw some of the estimated 90,000 Russian troops now in Afghanistan.

Vance talk shocks Olympic Committee

LAKE PLACID, N.Y. (AP) — Members of the International Olympic Committee reacted angrily Sunday to Secretary of State Cyrus R. Vance's appeal for a boycott of the Summer Games in Moscow. One member called the appeal a "gross discourtesy."

Monique Berlioux, the IOC's salaried director, said members were shocked by Vance's remarks at the opening of the IOC session Saturday night. Vance declared the Soviet intervention in Afghanistan made Moscow an unsuitable place for the Olympic Games, calling for the Games to be moved or canceled if Russian troops are not withdrawn.

"In the history of the IOC, this was the first time a purely political speech had been made at the opening of a session," she said.

Some IOC members, including those from South America, were talking of possibly deferring a decision on the Moscow Games.

Ali calls Africa tour successful

WASHINGTON (AP) — Saying "there's no place like home, especially when home is America," retired heavyweight boxing champion Muhammad Ali returned to the United States Sunday from a five-nation tour of Africa.

On his return to Andrews Air Force Base outside Washington, Ali told reporters he considered his diplomatic venture "75 percent successful."

Ali went to Africa in an effort to generate support for President Carter's call for non-participation in the Summer Olympic Games in Moscow unless the Soviet Union withdraws its troops from Afghanistan.

By Mary Ann McNulty
Staff Writer

The effects of last year's snowstorms are still being felt by some Carbondale residents.

One year after 132 Carbondale residents received citations for not shoveling snow and ice off sidewalks, the city attorney's office have begun prosecuting the cases.

About 30 ticket holders have taken advantage of the city's offer to plead guilty to the violation and pay a minimum \$10 fine and \$10 court cost rather than go to court, Edna Smith of the circuit clerk's office in city hall, said.

Three citizens asked for trial dates to plead their cases in court, according to Smith.

Assistant City Attorney Elizabeth A. Brynes said she offered "wholesale plea bargaining, a minimum fine plus minimum costs, in return for a guilty plea" in a letter sent to the alleged violators in January.

The city's snow shoveling ordinance—which requires tenants and homeowners to shovel at least a 30-inch path on sidewalks abutting their property within 24 hours after the snow stops falling—was found unconstitutional in Circuit Court last February.

John Brewster, a Carbondale resident and Marion attorney, challenged the ordinance's validity after he received a ticket in January 1979. However, the Illinois Supreme Court reversed Associate Circuit Court Judge Brocton Lockwood's decision in December, thus allowing the city to reactivate the pending cases.

In a letter informing the ticket holders of the Supreme Court decision Brynes said, "At this time, you should decide whether you wish to plead guilty or not guilty. The Carbondale ordinance provides that any person convicted of a violation shall be fined in an amount not less than \$10 nor more than \$500."

Brynes said the city is offering citizens the chance to pay the fine and not go to court. She

said that some residents tried to plead guilty to the charges and pay the minimum fine last year after the Circuit Court ruled the ordinance invalid. However, the city could not accept the pleas or fines at that time, Brynes said.

For those who elect to have a trial, court dates will be set in either February or March, Brynes said.

The city's code enforcement office has issued 116 tickets.

Snow law beats doctor's note

By Mary Ann McNulty
Staff Writer

A note from the doctor used to get people out of school, work and appointments, but it didn't get Jannette Smith out of shoveling her sidewalk.

Smith, who lives on the corner of Forest and Cherry streets, was ill with strep throat during a snowfall Jan. 28, 1979 and couldn't shovel her sidewalks. On Jan. 30, Smith said she felt well enough to clear a path on the walks that abut her property.

However, her snow shoveling efforts came a few hours after Carbondale's snow ordinance had taken effect. The snow ordinance went into effect at 8 a.m. Jan. 29, according to Smith. She said she cleared a path on the walks at 11 a.m. Jan. 30 and received a ticket for violation of the snow shoveling ordinance in the afternoon mail.

Since the validity of the city's snow ordinance was being tested in the courts, Smith forgot about her ticket—until last month.

About two weeks ago, Smith explained that she received a letter from the city attorney's office that informed her that her case was being reactivated since the Illinois Supreme Court upheld the ordinance.

"Technically, I was wrong," Smith said, "so I paid the ticket and sent a letter to the mayor and City Council members."

The Carbondale resident included a note from her doctor saying that she had strep throat and couldn't shovel her walk.

As of Thursday, Smith said the only response she received from City Hall was a receipt for her \$20.

Jack Daniels Blk 75¢

GATSBY'S
Billiards

Arcade Fine Stereo Open 10 am Ladies Play FREE

Pay Yourself First

The current rate on savings are as follows:

Share Account	} 6 1/2 % annually
Christmas Club	
Special Savings	

Share Drafts 5% annually
Compounded Monthly

Payroll Deductions—The easy way to save

S/U EMPLOYEES
CREDIT UNION

1217 W. Main St.
Carbondale, IL 62901

OASIS

MANIAC MONDAY
25¢ Drafts 35¢ Speedrail
Cover Girls \$7.00 - \$8.00

RAMADA INN - CARBONDALE - 457-6736

Connally, wrestlers compete for stage

By Karen Gulle
Staff Writer

Life went on as usual in West Frankfort Saturday, despite a political rally for John Connally.

An enthusiastic crowd of wrestling fans cheered on their favorite team at the West Frankfort Community High School gym, while next door the presidential candidate walked down the aisle of the high school auditorium, waving and shaking hands.

Cheerleaders in red and gray uniforms chanted "Go Redbirds, beat Centralia," and young wrestlers anxiously waited for their match to begin as Connally greeted supporters and the high school band played "Yellow Rose of Texas" in his honor.

A group of men in gray suits walked into the gym expecting to hear the former Texas governor give a campaign speech. A maintenance man selling tickets at the entrance laughed as he told the men where the auditorium was.

"There's no politicians in here," chuckled the ticket man. "I tell you, I'd just as soon be here than watching some politician. They're all alike, promising you a whirlwind of change, but you never feel the wind. Even if the president himself were over there, I'd just as soon be here."

The last time a national politician visited West Frankfort, population 9,000, was in 1950 when President Truman gave a speech, according to Mayor Mike McClatchey. He said the crowd of 200 was a good

turnout for West Frankfort, where Democrats outnumber Republicans 2 to 1.

"Not everyone knew about the rally, and people don't know all the candidates. Most of the people here would have come no matter which candidate was speaking," said McClatchey, who has been the mayor for 11 years. One West Frankfort resident, 92-year-old Art Boner, said he came to the rally because he is a Republican. He claimed to be the oldest voter in town.

"The first time I voted was for Taft. I've voted Republican in every election for the past 65 years," Boner said. "I'd vote for Richard Nixon if he was running."

Outside the auditorium, 11-year-old Jeff Karnes, son of Franklin County Republican chairman Doug Karnes, sat behind a table covered with campaign buttons and literature. Jeff said he and his brother were helping out at the rally, but he said he didn't know much about Connally.

"My dad likes him. I don't know who should be president because I just don't know who is the best," Jeff said.

While Connally ended his speech with a pledge to return after he is elected, the Centralia High School wrestling team took the lead over seven other South ern Illinois high schools teams. A few policemen stood outside the auditorium in the cold, waiting to escort Connally to a van parked in back. Cheers emerged from the gym and auditorium simultaneously.

Plea bargaining, gag orders mark three candidates' disagreements

By Karen Gulle
Staff Writer

Three candidates for the Democratic nomination for Jackson County state's attorney seemed to agree on all but a few issues at a debate last week.

The candidates—John Clemons, a Murphysboro lawyer, John Schwartz, the current state's attorney and Guice Strong, the current assistant state's attorney—took part in a two-hour debate last Thursday at a Young Democrats meeting in Morris Library auditorium.

With the exception of a few issues, which included plea bargaining and gag orders, the three candidates displayed similar views.

The fourth Democratic candidate, Murphysboro attorney Rex Burke, did not accept an invitation to debate. He said he had already spoken to the Young Democrats at an earlier meeting.

Schwartz defended the liberal use of plea bargaining, but Strong and Clemons, who was assistant state's attorney last year under Howard Hood, both said they would take a strict stand on limited plea bargaining.

Strong said cases can be bargained in a restricted way and if the cases are properly filed, plea bargaining is not necessary. A prosecutor should not have "his hands tied" to

dropping charges in a case where all the evidence is not available, he said. Limited plea bargaining is a tool that can be used with restraint and it requires a prosecutor to carefully consider a case before negotiating it, he said.

Clemons said there has been a "dramatic increase" in plea bargaining since Schwartz took office. Plea bargaining puts the prosecutor in the position of judge and jury, he said.

Schwartz said he favored the liberal use of plea bargaining because it was an accepted form of resolving cases and a "valuable, intelligent tool effective in making the criminal justice system fair to all."

The three candidates agreed that in cases where a student is the defendant, the jury should not be selected any differently than in other cases. Clemons and Schwartz said the jury should represent a cross-section of the community and not a group of the student's peers.

The candidates differed in their views on gag orders. Schwartz and Strong both said that gag orders may be used when the rights of a defendant come up against the public's right to be informed. Clemons said gag orders were "absolutely indefensible" because there is no fundamental conflict between the two rights. He said there is compensation in the law for both the defendant and the public.

Daily Egyptian

(LPS 169 220)

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

Policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect opinions of the administrations or any department of the University.

Editorial and business office is located in Communications Building, North Wing, Phone 535-3311. Vernon A. Stone, fiscal officer.

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

Editor in Chief, Cindy Michaelson; Associate Editor, Joseph Sobczyk; Editorial Page Editor, Nick Sortal; Associate Editorial Page Editor, Dave Powers; Day News Editor, Cindy Hix; Night News Editor, Jeff Goffinet; Sports Editor, Scott Stahmer; Features Editor, Paula Walker; Entertainment Editor, Bill Crowe; Photo Editor, Don Preisler.

Bond set for two

Bond was set at \$120,000 each for two men who were arrested in Carterville last week on charges of the unlawful possession of a controlled substance. Both men were still being held in the Williamson County Jail early Sunday afternoon, according to the Williamson County Sheriff's Department.

Revel Lee Freeman, 33, and Brian K. Dunlap, 23, were arrested last Thursday at their Carterville home. Police confiscated about 1,000 jars of Psilocyben mushrooms.

TOMMORROW IS YOUR LAST CHANCE to put in your

D.E. Valentine Love Ad!

Deadline 1 pm Tuesday, February 12

Signature _____
Name _____
Address & Phone _____

3 LINES FOR \$1.50

Just fill in the form, clip and mail with \$1.50 to the Daily Egyptian

'Chicago trickery' in snow ordinance?

I would just like to publicly congratulate Carbondale City Manager Carroll Fry for bringing the city of Carbondale yet another step closer to being "The Chicago of Southern Illinois." I am referring to his decision Wednesday, Jan. 30, to order cars parked on snow routes towed. My car was towed that night from Illinois Avenue where 1) There were no Snow Route signs whatsoever posted; 2) Very little traffic on the three lanes which were clear and 3) (and most insulting) the lane where the cars were towed from was not even plowed, so in essence those cars were towed for no reason.

Talk about Chicago tricks! Sure there are "no parking" signs from 9 p.m. until 6 a.m., but as several policemen I talked to have admitted, and what is fairly common knowledge, those signs have been virtually ignored by the police and drivers alike for the past years. And sure there was a radio announcement, but does Mr. Fry really believe everyone in Carbondale walks around

with a radio stuck to their ear? What station was it on? What time was it announced? The next thing you know he will be posting his "emergency" orders on his door and expecting everyone to drop by a d read them.

For the uninformed, the cars were towed to Karstens Auto Recycling Corp., Southern Illinois' answer to Lincoln Towing of Chicago fame, and is located out near the Southern Illinois Airport. So not only is there the inconvenience of having to go all the way out there to bribe your car back for \$15, but you soon discover how good it must have been for your car to be dragged down New Era Rd., which is a potholed disgrace.

Of course it just so happens that the city of Carbondale has a contract with Lincoln, I mean Karstens. And how clever of Mr. Fry to use his power to sweeten the pot for a city contract recipient along with collecting five bucks a shot for parking tickets. I wonder how

much of the towing fees collected finds its way back to Mr. Fry?

And did you know that Karstens will not release your car until you have paid the city's parking ticket? And did you know that to take a parking ticket to court you have to post a \$50 cash bond? That's more than the bond for many criminal offenses and for a \$5 parking ticket?

So I have sent two nickels to the Carbondale City Council. One is to start a contribution to post permanent snow route signs—and by the way who thought up those cute little snowmen signs which were supposed to be posted? Was that your idea Bill "Beaver City" Boyd? (Boyd is the addressee of Public Works Director). And the other nickel is to start a fund for a one-way bus ticket for Mr. Fry to Chicago. There are a few alderman jobs up there coming up for election and he obviously has the qualifications. — Mike Fitzgerald, Murphysboro

Boycott won't change things

There is talk of boycotting the Olympics in Moscow, but has anyone really thought of the consequences?

The Soviets will not change their policies of aggression if we do not attend. The Olympics will go on as usual, but without our athletes. The Soviet Union and other countries will not have U.S. athletes to contend with.

I feel that the Olympics will cease to exist—which would be a shame because of the peace and brotherhood they represent and bring to the world.

The Olympics were meant to be non-political. This is a beautiful idea and the ideal, but many countries have tried to exploit the Olympics to their own benefit. Is the U.S. government also doing this by suggesting a boycott?

The countries who have boycotted the Olympics in the past are few and very few people can remember them or why they boycotted the games. — Daniel G. Casebeer, Carbondale, currently at the U.S. Olympic Training Center, Colorado Springs, Colo.

No moral basis for draft-dodging

When students are asked if they will fight, it must be made clear that this time there is no moral basis for resistance. No matter what you personally believe—such as you don't really want to kill anyone—this time you will have no choice unless you would like 10 years at a detention camp, the loss of your voting rights for life and recognizing the fact that you are so selfish you have forgotten that freedom must be fought for.

The "Bear" wants to eat us all up, don't you know. This time it is not a game like Vietnam. We would be fighting for the basis of our civilization. Call it oil; call it the will to defend yourself; call it World War III; call it a holy war for freedom.

No matter how you feel our government has failed, remember, under communism there are no letters to the editor. — Tom Horn, Carbondale

Input requested for USO constitution

Undergraduate Student Body President Pete Alexander has formed a commission that will draft a revised constitution for the Undergraduate Student Organization. Upon completion a revised document will be put before the student body as a referendum for ratification.

Since this revision may contain changes in the types of offices available for student candidates, a final draft must be voted on as soon as to allow proper time for campaigning for any newly created office. Student elections are scheduled to take place in April.

Many agree that changes are necessary in the structure and organization of USO. As a

member of the constitutional commission I need input from those students or student groups who have opinions or suggestions about what

changes, if any, need to be made. Please contact me or the commission through the USO offices on the third floor of the Student Center. — Brian J. Weberg, Student Senator, East Side

DOONESBURY

by Garry Trudeau

EDITORIAL POLICY: The general policy of the Daily Egyptian is to provide an open forum on the editorial pages for discussion of issues and ideas by readers and writers. Opinions expressed on these pages do not necessarily reflect the positions of the University administration. Signed editorials and commentaries represent the opinions of the authors only. Unsigned editorials represent a consensus of the newspaper's Editorial Committee.

LETTERS POLICY: Letters to the editor may be submitted by mail or directly to editorial page editor, Room 1247 Communications. Letters should be typewritten, double spaced, and should not exceed 250 words. All letters are subject to editing and those which the editors consider libelous or in poor taste will not be published. All letters must be signed by the authors. Students must identify themselves by class and major; faculty members by rank and department; non-academic staff by position and department.

'Little guys' rescued from IRS vendetta

James J. Kilpatrick

WASHINGTON — In a free society, where theoretically the people are masters and government is their servant, agencies of government ought not to engage in vendettas. But the Internal Revenue Service has been waging one, and thereby hangs this tale.

Twelve years ago a group of men and women, deeply concerned at the abuse of an individual worker's rights by the excesses of trade unionism, created the National Right-to-Work Legal Foundation. Thanks to aggressive leadership and a popular cause, the foundation soon gained a reputation as a redoubtable defender of the little guy — the worker who gets ground down by the union shop.

The foundation went to court in behalf of a teacher in Michigan, a telephone worker in Maryland. It fought legal battles for airline employees in California and college professors in Michigan. Its clients came to include truck drivers, electricians and construction workers. These were people whose elementary right to work was imperiled by the brute power of Big Unionism. And little by little, the foundation racked up an impressive string of victories.

As you can imagine, these successive gnat-stings eventually began to penetrate the elephant hide of the AFL-CIO. The foundation operates on a total budget of \$3.6 million a year; it has only 14 full-time staff attorneys. There is no way even to estimate the combined resources of the great unions, but we are dealing here with a very small David and a very large Goliath. And Goliath began to get mad.

So it came to pass that the giants of organized labor waxed wrath, and being wrath, they conveyed their displeasure to the Internal Revenue Service. The giants of labor complained that they were being impermissibly trod upon by this pesky outfit, and they demanded that the IRS put an end to it. Specifically, they demanded that the IRS revoke the foundation's certificate of tax exemption.

In the field of private philanthropy, such a certificate is more precious than diamonds. It is the absolutely essential condition for survival. Without an exemption, contributions swiftly diminish from a flood to a trickle.

In 1977, out of a clear sky, the IRS suddenly, inexplicably revoked the foundation's certificate — a certificate that had been effective since 1968. The IRS said the original exemption had been granted in "error." In the government's view, little David never had been entitled to exemption in the first place.

Why was this? Under IRS regulations, a foundation is entitled to exemption if it promotes social welfare by defending "human and civil rights secured by law." The IRS astonishingly took the view that a right to work is not a human or civil right secured by law. Yes, admitted the IRS, the individual worker may have certain statutory rights, but he has no "fundamental" right that might be deemed essential to the orderly pursuit of happiness by free men. Therefore, exemption denied.

The foundation challenged this tyrannical decree in court and on Dec. 21 won a resounding victory. A text of the opinion by U.S. District Judge F.T. Dupree Jr. of North Carolina has just come to hand. He ruled in the foundation's favor on every essential point. A man's right to work, said Judge Dupree, is "liberty's cornerstone." Indeed, "the courts have rarely articulated a fundamental right with more sweeping eloquence and affection than they have the right to work." And the right is most certainly a right "secured by law."

The IRS has not decided whether to appeal the decree decision. The probabilities are strong that the decrees will be left to stand. But we still ought to inquire what motives of vendetta led the IRS to undertake this costly harassment, and we ought to reflect anew upon a dictum from John Marshall. It provides a moral to this tale: The power to tax involves the power to destroy. This is what the IRS set out to do to the Right-to-Work Legal Foundation. Little fellows across the land may be grateful that the effort failed.

Commentary slips into songs of Prine

By Craig DeVriese
Staff Writer

A lot of critical analysis has gone into the songs of lyricists like John Prine. Critics search their works looking for hidden meanings, deep imageries and intricate commentary on life and its foibles. John Prine thinks they're wasting their time.

"I have enough trouble writing songs, let alone looking at them from far away and figuring what they're all about," he said Saturday. "If I wanted to write a song about

A Music Review

life, I'd put it out front and say that's what it's about. I can't take on all of life."

Relaxed in his dressing room after performing before a sell-out crowd in Shryock Auditorium, the veteran musician admitted that the creative process does leave room for some of that deep commentary to sneak into his work.

"A lot of times, I'll write a song and I won't know till I'm done with it what it's about. I've got to look at the thing and go 'What's this about? I've got to take responsibility for this thing?'" The Chicago native stroked his thick black hair and laughed.

Prine said he usually writes in batches, with one song leading to another. Isolating himself is one way to make songs happen, he added, but certainly not the best.

"If I don't really feel like doing it, it doesn't make any difference where I am," the 34-year-old artist admitted. "But then again, if lightning should happen to strike and I'm out doing something else, I can make the song in my head. I just have to get to the closest guitar and make sure I get it down." Drawing heavily from his

older material. Prine performed solo for the first time in two years Saturday. The show featured fine renditions of some of his better known songs like "Sam Stone," "Dear Abby," "That's the Way That the World Goes Round," and the as-yet-unrecorded "Bottomless Lake."

Prine consistently picked his audience up, then set it down, interweaving songs like "Hello In There," a heart-wrenching ballad about old people, with others like the comically right-on "Illegal Smile."

He seemed quite comfortable and let go several deeply satisfied grins after playing songs that seemed to feel particularly good.

The concert contained no selections from his newest release, "Pink Cadillac," an album on which Prine enlisted his own band for the first time in his career. The songs on that album were written to be performed with a band, which explains their absence from Saturday's show.

"It's a lot easier to play with people you're used to when

you're making an album rather than using a lot of studio musicians." Obviously drained from his performance, Prine spoke in a quiet, hushed tone. He said that having his own band makes going out on the road easier. "It's more musical," he said.

"Pink Cadillac" was recorded in Sun Studios in Memphis, Tenn. with the help of Knox, Jerry and Sam Phillips. It is a fairly upbeat album; a bit of a departure for Prine.

(Continued on Page 6)

Clark interesting,
but not captivating

By Craig DeVriese
Staff Writer

Dana Clark is a versatile, talented musician. She sings well and plays the piano, guitar and flute with equal grace. As a performer, she's interesting and entertaining. As a composer, she's nothing we haven't heard before.

The only problem with Clark's International Coffeehouse performance Friday in the Student Center was that her songs just weren't catchy enough to keep an audience captivated. Although a few of her compositions were innovative and fun, for the most part they were pretty run-of-the-mill.

The SIU-C graduate did deliver a diversified performance. She divided her time evenly between the guitar and the piano and between soft, pretty ballads and jazzed-up rockers. She is a versatile singer who can whisper her ballads in a satiny, trilly voice and punch out her hearty tunes in a husky manner.

Some of her better songs related to her years at SIU-C. "Mary Lou's Cafe" is one of those. It's a song about the local diner dating back to the days when it had just one employee, Mary Lou.

She dedicated another song to her college days, relating it to "all the studying I didn't do and all the partying I did do." Proof positive that Dana did indeed attend SIU-C.

Another interesting tune that was quite catchy was called "Good Day Mr. Goodday," a funky song that contained bright lyrics and some fine piano riffs. Another nice selection was "Your Place or Mine," a song sung a cappella for the most part with a little help from her flute. A nice ballad was "Homemade Dresses," which took her back to a simple, light childhood.

Most of those songs will be on her forthcoming album "New Shoes."

Meet an
Exciting
Man,
Living
Life To
The Fullest

Hear
Joe Smith

Conference Speaker, World Lecturer
Teaching on an abundant over-
coming life in Jesus

Also
the
praise
band

Tonight
thru Wed.
7:00 pm

At the
Maranatha
Christian Center
715 S. University

Call 529-3711

Artistic Eyes
**ARE
SUPPLIES?**

Regular 10% Student Discount

If you don't have a Stiles Student Discount
Card, we'll be glad to give you one . . . just
ask!

PLENTY OF FREE PARKING

STILES

Office Equipment, Inc. Carbondale

Across from the Holiday Inn on East Main 457-0377

Staff photo by Dwight Nole

Eliot Siegel, graduate student in photography, takes a two-sided look at the suburban culture in his black and white exhibit at the Student Center.

Photos exhibit suburbia satire

By Charity Gould
Staff Writer

Eliot Siegel was trying to make a "mockery of the suburb" when he started work on his photography exhibit "Life After Suburbia?" Instead, Siegel's opinions changed and his "nicer side" was revealed. Siegel's exhibit consists of 24 black and white prints that represent suburban life in America. It includes photographs of lawns and houses, trees and cars, and a family sitting around their swimming pool. "Life After Suburbia?" is currently on display on the second floor of the Student Center.

"I've lived 15 years in

suburbia. I have very deep-rooted feelings for it," said the native of New York.

"Usually people grow up in a suburb, but after they grow up they don't want any part of it," said Siegel, who wants to return to New York to do fashion photography.

That's the attitude Siegel had before he spent about 50 hours of shooting time his hometown of Rockland County, New York.

"I shot the whole county. None of the photographs are of my home," said Siegel, a resident assistant at Freeman Hall.

Siegel, a graduate student in photography, said he wanted to shoot the exhibit in black and

white in order to give an element of abstraction to the work.

In a paper explaining his exhibit, Siegel wrote, "I ventured to expose the satirical yet remain sensitive to the beauty and culture all its own."

Siegel said that shooting children in the suburb really turned his negative opinion around.

"I believe some of my best shots are of the kids. I tried to shoot them differently, not the typical cutesy shot," he said. "Life After Suburbia?" is Siegel's second show at the Student Center.

A U'DALL JINX?

WASHINGTON (AP) — Rep. Morris K. Udall, D-Ariz., a dropout from the 1976 presidential race, is beginning to wonder if he isn't jinxed after backing Sen. Edward M. Kennedy for the 1980 Democratic nomination.

"The week after I endorsed him, Kennedy dropped 20 points in the polls," Udall has been telling reporters. "That being the case, I'm now considering endorsing Ronald Reagan."

Prine writes in batches

(Continued from Page 5)

"It was the first one I was doing with the band and I wanted to do it almost live. I wanted everybody to feel real loose, like we were on stage almost," he explained. "The record started sounding more and more 'up' the closer I got to calling it an album, so I had to be careful. One more ballad could have made the thing top-heavy."

Still, Prine said, he will always write ballads like the ones he played Saturday night.

"With a band you don't need to write a whole bunch of

ballads. But I know I'm always going to write ballads anyway, so I want to try to round things out by having enough 'up' things to balance out everything."

With seven record albums now to his credit and plans to begin recording another in April, Prine said he is satisfied with the way his career is going.

"I'm lucky to have a record company that gives me the money to make the kind of albums I want," he said. "It's a wonder that we're out there being able to support a band and make records."

UNIVERSITY 4 457-6757 UNIVERSITY MALL	
TWO-LITE SHOW \$ 1.75	
<i>The LAST MARRIED COUPLE in America</i>	JOHN RITTER ANNE ARCHER HERO AT LARGE
Today 5:30 @ \$1.75 7:45	PG Today 5:45 @ \$1.75 8:00
A comedy to steal your heart GOING IN STYLE	DUSTIN HOFFMAN MERYL STREEP Kramer vs. Kramer
GEORGE BLUMS ART CARNEY Today 5:30 @ \$1.75 8:00	There are 3 sides to this Love Story 8th Week Today 5:15 @ \$1.75 7:30

Super Supreme.

Nine toppings make it Super. The taste makes it Supreme.

1112 Brown Marlton
501 N. 14th Murphysboro
639 W. Main Benton
613 E. Main Carbondale

Comin' in for good™

Pizza Hut \$2 OFF A LARGE SUPER SUPREME. OR \$1 OFF A MEDIUM SUPER SUPREME. The pizza that's pi'd high with all 9 of your favorite toppings including 100% real mozzarella cheese. 9 toppings make it Super. The savors make it Supreme.

February 16, 1980

The Boomtown Rats

Ride the New Wave
Into the 4th floor Video Lounge Feb 11-14

It's a live London Recording of their album

"A Tonic for the Troops"
Shown 7, 8, & 9pm
50¢ Admission
Sponsored by SPC Video

A Valentine for a Lady

FROM OUR COLLECTION

Phillips

university mall & vienna

Folk singer Bishop informal, gives 'excellent' performance

By Craig DeVriese
Staff Writer

Thom Bishop has this uncanny knack for cutting through the unnatural pretensions of a performer-audience relationship. It's kind of like he's learning on a bar telling stories and you're sitting on a bar stool eating them up. He's relaxed and on a roll. You're feeling pretty good and all ears. You've known him for less than an hour, but you feel like you're best of friends.

Bishop, a Midwestern folk musician, opened a John Prine Stryock Auditorium performance Saturday for the second time in three years and this time he almost stole the show.

Looking downright informal, unshaved and dressed in blue jeans and a sweat shirt, Bishop strolled onto the stage and made himself at home. Quite at ease, the tall, gangly performer kept the audience laughing; introducing songs and telling stories with monologues more biting and funny than those of a stand-up comedian.

"The last time I was in Carbondale was a holiday—Halloween," he told the audience, pausing for effect. "It was last year. I opened for Bob Dylan. I played on Friday and he played on Saturday."

He introduced a song about a guy who got hooked on opium and then kicked the habit, calling it "sort of an American success story." He admonished the audience to remember that "for every Lenny Bruce and Gene Krupa, there are a million heroin addicts who aren't funny and can't play the drums."

Bishop is also an excellent lyricist and musician. His songs cover the entire folk spectrum from the absurdly funny to the touchingly bitter. He can turn a phrase with the best of them and catch you off guard with a timely political song.

A good example is "Guadalupe," a biting song about American capitalism and its costs. Guadalupe is a worker in a South American Coca-Cola plant, working for pennies and dreaming of something better. "We'll drink

their Coca-Cola and we'll kill them in the streets," Bishop says in a particularly biting line.

That song was part of a trilogy of songs during which Bishop became uncharacteristically sullen and quiet. He also sang "Way Up in the Sky," a philosophical song about death. Another song contained the forbidding line, "The future has just happened and the worst is yet to come."

But, while those songs were good and captivating, Bishop was more at home when in a good mood. That mood returned when he launched into "The Street Where You Live," which led to an absolutely wonderful story about a teenage legend. He enlisted his finest story-telling abilities in this tale about the most beautiful girl in Indianapolis, a girl so cool that she carried "a karma trump card."

When Bishop asked for "audience participation" for his grand finale, he got it willingly. He got the crazed teenage response he wanted and more.

Play tries hard, but...

By Diana Penner
Staff Writer

"A Private Ear" tried very hard, but didn't quite make it. The characters were just a bit too cliched, the lines a bit too trite to be convincing, or for the most part, to be even funny.

The one-act play, written by Peter Shaffer and performed Friday night in the Student Center, depicts an evening in which Tchaik invites Doreen over for dinner. Tchaik is a stereotypical loser around women and Doreen is the "sweet little thing" with whom he has fallen madly in love.

Tchaik, played by Robb Pocklington, anticipates the fact that he will be at a loss for words and also invites his friend Ted over for dinner. Ted, played by Brad Faughn, is the classic ladies' man and is supposed to give Tchaik some pointers to smooth the evening.

Predictably, Doreen, played by Mary Ann Gottlieb, begins to fall for the more sophisticated style of Ted. As Tchaik makes coffee in the kitchen, Ted makes Doreen feel very much at ease in the living room.

Tchaik, who has a very emotional relationship with his stereo and classical music, met

Doreen at a concert, and thinking that she shares his love for music, plays some Bach and Madame Butterfly for her.

Doreen, however, only went to the concert because she got a free ticket, and thinks Bach is "boring." Tchaik's infatuation with his stereo and his music eventually leads Doreen to think that he is strange.

Although most of the scenes evoke no more than a groan, a few do elicit a chuckle or two. Tchaik, who normally never drinks, lifts several glasses of wine at dinner to drown his sorrows. He remarks that "Work is the curse of the drinking class," twisting the saying that Doreen had previously attributed to her father.

The basic idea behind the play could have provided a humorous setting, but the scenes were just too unoriginal and dated. Tchaik could not even succeed at simple social niceties such as lighting a cigarette for Doreen.

All in all, the play was a bit contrived, the characters overdone. If an old concept is to be pulled off successfully, it has to be approached with at least a few fresh ideas.

STEREO CLEARANCE HOUSE
HAS LOWEST STEREO
PRICES

Planner 82788 Receiver 1199
Technics SL25 Turntable 1099
Ahal CS7030 Cassette 1199
Our Free Catalog has many more deals on major brands, even lower prices on our monthly special sale. Send now and find out how to buy current 67-99 list to \$ for \$3.99 Stereo Clearance House Dept. E275 1025 Jacoby St., Johnstown, Pa. 15802 Phone Quaker 814 538 1511

...the soft
place to shop
for your
Valentine

Bath & Decor
University Mall
Carbondale
549-3021

My major is math
My minor is Zen
I know I'm a 9
But you're a 10.

10's
deserve
flowers.

Especially for Valentine's Day. So if you've got a 10 on your mind, now is the time to send him or her a very special Valentine: The FTD Valentine Bud Vase. It'll work, because 10's know they deserve the best.

The FTD Valentine Bud Vase is usually available for less than \$10.00. As an independent businessman, each FTD Florist sets his own prices. Service charges and delivery may be additional. Most FTD Florists accept American Express and other major credit cards. 1980 Florists' Transworld Delivery. We send flowers worldwide.

Helping you
say it right.

VAULTY (X2)

8:00 pm - \$1.50
WANDA
WICKED
WARDEN

Shows Daily 2:00-7:00 9:45

She goes...
And goes...
And goes...
BETTE MIDLER
ALAN BATES

THE ROSE
7:30 PM SHOW \$1.30
SHOWS DAILY 2:00 6:45 9:15

JERUKI (X2)

NO. 1 COMEDY HIT
STEVE MARTIN
The JERK
A UNIVERSAL PICTURE
5:00 PM SHOW \$1.30
WEEKDAYS 3:00 7:00 9:30

ROBERT REDFORD
JANE FONDA
THE
ELECTRIC
HORSEMAN

5:00 PM SHOW \$1.30
WEEKDAYS 3:00 7:15 9:30

TUESDAY!

Family Night
at Zantigo

\$1.99

REGULAR \$3.26 VALUE

Have we put a great dinner
together for you!

Our three most popular
items. A crisp taco, delicious
cheese chilito (nobody makes
them but us) and our famous
taco burrito. Along with all
that, rice, beans, chips
and salad. All of it for \$1.99.

Tuesday, Family Night.
Dine here or take out.

Ask about our 99¢
Childrens special.

Zantigo
America's
Mexican Restaurant

1025 EAST MAIN ST.

Squirrel outlasts short-circuits

By Paula Walker
Features Editor

The walk down the corridor to the Student Center's Video Lounge gave clues as to what was waiting inside. Crumpled trash, old Daily Egyptians and

wadded aluminum foil paved the floor.

Inside, spotlighted between foil-covered pillars with fluorescent paint messages, a few people danced. The dark corners towards the back of the

room were filled with the curious and the inhibited. A few people had come to dance at the punk rock disco, but most of those gathered had come to watch the "punks."

The voyeurs got what they came for. There were only 20 or 25 "punks" at the disco, but their costumes deserved the crowd's attention. Some of the most unique outfits were a pair of leopard-skin dresses, a red vinyl jumpsuit (with matching hat and ankle-high, fur-topped white rubber boots) and a purple and black striped dress (complimented by purple tights and black boots).

The "punks" had the floor most of the night. From 7:30 to 8:30 p.m., no more than four people were on the dance floor at a time, and there were only about 30 people total in the lounge.

By 9 p.m., the lounge was filling with people who had come to hear Poison Squirrel, a three-piece band from Chicago. Over 100 people crowded in to see the band and the dancers. The music, which consisted mostly of Squirrel's own songs, was danceable, but the group played only about 30 minutes before its guitar amplifier went out.

While the Consort Committee was trying to find another amplifier, the disco went on again. This time, the dance floor was packed with people of all descriptions, and it remained packed most of the evening.

After a 40-minute wait, Poison Squirrel got a different amplifier and began again. Then came another interruption—the bass amplifier went. After another wait, the band got started again and played until midnight.

There were other interruptions. A quarrel which sprang up between Bob Cormack, Poison Squirrel guitarist, and a woman in the audience ended in overturned microphones and cymbals.

Poison Squirrel's music is enjoyable, but many of the numbers sounded repetitious, and the electrical misfortunes and the acoustics of the lounge all but ruined the band's show.

Despite the rocky moments, it was an evening of good entertainment, and the Student Programming Council's Consorts Committee deserves credit for bringing some new music to the Student Center.

Staff photo by Brent Cramer

Foil-covered pillars, fluorescent-painted slogans and outrageous costumes were some of the highlight of the Poison Squirrel concert Friday.

Buck's banjoist shines

By Jim Bonnett
Student Writer

Bluegrass fans experienced a pleasing mix of traditional bluegrass, country, rock 'n' roll and jazz during a performance by Buck's Stove and Range Company, at the Big Muddy Room in the Student Center Friday.

The four-piece band started its show with the traditional bluegrass standard "Late Last Night." Mandolin player Charlie Brown showed his virtuosity on the very first song. Brown's fingers flashed all over the fretboard of his instrument and displayed a jazz influence at times.

Brown often traded instrumental solos with banjo player Roger Banister. Although Brown's mandolin playing dominated most of Buck's Stove's show, Banister's banjo back-up techniques complemented and enriched the mandolin sound.

"Foggy Mountain Breakdown," the well-known Earl Scruggs tune, allowed Banister to shine with a long, fast-paced melodic break. Banister worked

all the way down the banjo's neck while holding onto one very fast, high note. His style of holding a note gave the audience the feel of a rock influence in his playing.

Filling the bottom end of Buck's Stove's sound was Denise Banister, Roger's sister, on the not-so-traditional electric Rickenbacher bass. She also sang her lead vocals with a clean, soulful country feel.

Dolly Parton's "Jolene" displayed Denise's vocal style. "Jolene" began with Denise singing accompanied by a slow, soft guitar accompaniment. The banjo then started to speed the song up while staying in the background. The chorus rang with a three-part harmony supplied by the Banisters and Brad Hevron.

The Buck's Stove and Range Company presents progressive bluegrass with the right approach. It blends the best from differing musical influences to give bluegrass more dimension than it normally has.

Quints born to Chicago couple 9 weeks early but 'doing fine'

CHICAGO (AP) — Allen Moeller said Sunday he thought his wife was joking last October when she told him they were expecting quintuplets. The reality hit home when his four sons and a daughter were born.

The quintuplets were delivered by Caesarean section Saturday night to 27-year-old Patricia Moeller — nine weeks premature — but all doing well at Northeastern Memorial Hospital.

Mrs. Moeller took a fertility drug, often the cause of multiple births, for one week. So when doctors determined she was carrying quints, her husband said, "it was no surprise."

"But last night it was still a shock — like a dream turned into reality," Moeller beamed.

The 26-year-old security technician said his wife called last October after an ultra

sound examination. "She said it would be five," Moeller said. "When they started counting, Patty couldn't believe it. She was glad she was laying down."

He added: "I thought she was just goofing around. It was a rainy night and I thought she was just trying to talk me into a ride home."

Moeller said the quints have been named Allen Jr., Mark Patrick, Nicholas John, David Thomas and Elizabeth Rose. The largest at birth was Allen Jr., who weighed 3 pounds, 2 ounces. The smallest was Elizabeth Rose, who weighed 2 pounds, 3 ounces at birth.

All five were in satisfactory condition in a special care nursery, and Mrs. Moeller was also doing fine, said Dr. Robert Bouer.

"FREE SOUP"

Purchase any *Quatro's* sandwich and receive a FREE bowl of homemade soup.

For lunch only
Mon-Sat
11 a.m.-2 p.m.

Quatro's DEEP PAN PIZZA

CAMPUS SHOPPING CENTER CARBONDALE

TOMORROW IS THE LAST DAY TO PLACE A LOVE AD
IN THE DE CLASSIFIED

LAST CHANCE BABY

Deadline 1 p.m.

The American Tap

RED LIPS
KISS MY BLUES AWAY

Happy Hour
11:30-8

25¢ Drafts
70¢ Speedrails

On Special
All Day & Night
Amaretto
di Galiano

70¢
50 Silver Dollar
Give-away

AMERICAN TAP
518 South Union Ave
Carbonale's
Front Lounge

Try one of the Tap's delicious hot drinks to take away the winter chills.

FINE FOODS

FROM **BOREN'S** with the
Personal Touch

**JOHN MORRELL
 SLICED BACON**
 1lb. Package \$ 1.00

ICEBERG LETTUCE
 2 HEADS / \$ 1.00

TOTINO'S PIZZA
 cheese, hamburger
 sausage, pepperoni,
 Canadian Bacon \$ 1.00
 12 oz.

**HOMOGENIZED
 WHOLE MILK** \$ 1.79

VIVA TOWELS
 Decorated or Assorted

2 / \$ 1.00

Limit 2 with Coupon
 & \$10 purchase

**BANQUET ECONOMY
 PLATTER**

Chicken Noodle, Chicken
 & Dumplings, Spaghetti
 & Meatballs 9 oz.

3 / \$ 1.00

CAMPBELL'S SOUP
 Chicken Noodle, Vegetable,
 & Vegetarian Vegetable
 4 / \$ 1.00

**IGA TABLERITE
 QUARTER
 LOIN PORKCHOPS** \$ 1.19

PEPSI
 69¢
 1 Liter

**NATURE'S BEST
 MARGARINE QUARTERS**
 LB. 3 / \$ 1.00 Limit 3 please

**BOREN'S
 IGA**

LEWIS PARK VILLAGE MALL CARBONDALE OPEN Mon. to Sat. 7am to 10pm Sunday 8am to 9pm	1620 WEST MAIN STREET CARBONDALE OPEN Mon. to Sat. 7am to 11pm Sunday 8am to 7pm
--	--

**WILL
 MAKE
 YOUR
 DAY**

Pittsburgh area layoffs inspire Klan

PITTSBURGH (AP)—Civil rights leaders say the Ku Klux Klan is zeroing in on the economically troubled Pittsburgh area, considered prime pickings because of steel mill layoffs, school integration tensions and scattered cross burnings.

"We're faced in Western Pennsylvania with economic decline and a growing lack of resources and jobs," said Harvey Adams, head of the local NAACP. "A scapegoat is needed and who is better than blacks and other minorities?"

Police report at least half a dozen suburban cross burnings in the past two months—one on the lawn of one of the few black families in McCandless Township—and Klan leaders from Eastern Pennsylvania have made known their intentions to win over the area.

"Pittsburgh will soon be No. 1," said Raymond Doerfler, 42, Grand Dragon of the Pennsylvania chapter of the Invisible Empire-Knights of the Ku Klux Klan, an order based in Louisiana. Doerfler is from Morrisville, Pa., outside Philadelphia.

From August to November, Pittsburgh lost 5,000 steel jobs, then an additional 1,700 in December, the sharpest drop since March 1978. U.S. Steel announced plant closings that will

take 600 more jobs in coming months. The total work force in basic metals is 95,300.

Glass factory closings account for an additional 850 lost jobs, a zinc factory shutdown for 1,500 more.

Civil rights leaders say they fear the victims of the economic troubles will be blacks and women.

Charles Wilson, civil rights director of United Steelworkers District 15, said the Klan is focusing on reverse discrimination sentiment, particularly because of a consent decree that gave back pay to certain female and minority workers in the nine biggest steel companies. The decree also ordered affirmative action hiring and promoting.

Doerfler's group, said to number about 1,500, is planning a spring recruiting drive in Pittsburgh, where blacks make up about 20.2 percent of the 2.3 million four-county metropolitan population.

"It's more than just a coincidence," said Wilson. "With the decline in steel production, they seem to know what's going on and they're scheduling marches and rallies around that."

United States relies more on 'hostile oil'

CAMBRIDGE, Mass. (AP)—The United States is becoming increasingly dependent on "hostile oil" from countries in the Mideast and Africa antagonistic toward the West, two Harvard University energy experts have warned.

In an article in the current issue of Foreign Affairs magazine, Robert Stobaugh and Daniel Yergin also condemned domestic oil and natural gas price controls as "a great disservice" that encourage consumption. They recommended conservation measures to achieve a no-growth U.S. energy policy for the 1980s.

Activities

- Canoe and Kayak Club, meeting, 7 p.m., Pulliam Pool.
- Fellowship of Christian Athletes, meeting, 7 p.m., Activity Rooms A and B.
- Southern Illinois Roadrunners, meeting, 3 p.m., Activity Room B.
- Campus Crusade for Christ, meeting, 7 a.m., Sangamon Room and at 9 a.m., Activity Room B.
- WIDB Radio, meeting, 5 p.m., Activity Room C.
- Jelta Upsilon, meeting, 7 p.m., Activity Room C.
- Muslim Student Organization, meeting, noon, Activity Room C.
- Science Fiction Society, meeting, 7 p.m., Activity Room D.
- Student Government Campus Judicial Board, meeting, 6:30 p.m., Kaskaskia Room.
- PC-Promotions and Advertising, meeting, 4:30 p.m., Illinois Room.
- I.O.L.T., meeting, 6 p.m., Mackinaw Room.
- Alpha Chi Sigma, meeting, 7 p.m., Missouri Room.
- Igma Gamma Rho film, 7 p.m., Student Center Auditorium.
- Weightlifting Club officer elections, 7 p.m., Recreation Building Conference Room.

Monday's puzzle

- ACROSS
- 1 Cushions
 - 5 Morocco city
 - 10 Botch
 - 14 Friend: Fr.
 - 15 Palate
 - 16 Air: Prefix
 - 17 Bay of Fundy
 - 19 Shrewd: Var.
 - 20 Pick up —
 - 21 The: Fr.
 - 22 The — of March
 - 23 Man's nickname
 - 25 Make lace
 - 26 Cacatrix
 - 30 S. Amer. port
 - 31 Dyes
 - 34 Monks
 - 36 Shewing
 - 38 Siroc
 - 39 Nevada's neighbors:
 - 43 Fondle
 - 43 Perfumers
 - 44 Clocker
 - 45 Drunk: Slang
 - 47 G.I.s' club
 - 49 Nuisance
 - 50 Norse

- goodness:
- Var.
 - 51 Between
 - 53 In this place
 - 55 Tree
 - 56 Passages
 - 61 Plant stem
 - 62 By the beach
 - 64 Roster
 - 65 Inasmuch as
 - 66 Land mass
 - 67 Ordinal endings
 - 68 Witch of —
 - 69 Left
 - DOWN
 - 1 Treaty
 - 2 Eastern nursemaid
 - 3 Coin
 - 4 Month: Abbr.
 - 5 Messenger
 - 6 — Maria
 - 7 Sapper character:
 - 2 words
 - 8 Passageway
 - 9 N. Mexican town
 - 10 Beauty aid
 - 11 "All roads
 - 12 Induce
 - 13 — and girls
 - 14 —
 - 15 —
 - 16 —
 - 17 —
 - 18 Cereal grass
 - 24 Moon goddess
 - 25 Namey:
 - 7 Sapper character:
 - 26 Blunders
 - 27 West Pointer
 - 28 Unskilled
 - 29 Cheer
 - 31 Heart: Anat.
 - 32 Poems
 - 33 Astute
 - 35 Fixed a shoe
 - 37 Lariat
 - 40 Help out
 - 41 — code
 - 46 Extorts
 - 48 Ass
 - 51 Bushed:
 - 2 words
 - 52 Privateer:
 - Slang
 - 53 Robust
 - 54 Depart
 - 55 Assuage
 - 57 Thicket
 - 58 Forfeit
 - 59 Emerald Isle
 - 60 Chair
 - 63 Cpl. or Sgt.

Thursday's Puzzle Solved

APRIL 26 MCAT

THERE'S STILL TIME TO PREPARE.

TEST PREPARATION SPECIALISTS SINCE 1938

Courses for the Spring MCAT & DAT in Carbondale will start in March. Those interested please call collect.

(314) 997-7791

Don't Miss the Maynard Ferguson Band

appearing at Central High School Cape Girardeau, Mo February 16th - 7:30pm

Tickets: Reserved Floor \$8.00
Reserved Sides \$7.00
General Admission \$6.00

To Order Write: Central High School Music Department 205 Caruthers Cape Girardeau, Mo 63701

Tickets Available at: Shivalbines Music Store Howard's Sears

Or call: 314-335-6439

Du Maroc Is It Elvis?

Direct From Las Vegas February 12-17, 8 P.M.-4 P.M.

PRESENTS... FOR ONE WEEK ONLY 2 SHOWS NIGHTLY

Underwent hours of surgery to look like Elvis, "an illusion alive"

Tues., Wed., & Thurs. \$3 per person
\$5 per couple
Fri., Sat. & Sun. \$5 per person

Rt. 51 N. DeSoto, IL Phone: 867-2011

DENNIS WISE

406 S. Illinois 549-3366 Monday is Booby's Day!

35¢ OFF

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

delivery 549-3366

coupon good 2/11-2/18

Have you had your Sub for the Day?

ONLY ONE COUPON PER ORDER

Women will face same risks, hardships in war official says

WASHINGTON (AP)—If America goes to war, women soldiers will share many of the same risks and hardships as their male counterparts, a Defense Department official says.

M. Kathleen Carpenter, deputy assistant secretary of defense for equal opportunity, says women soldiers might not be in foxholes, but they would be firing long-range missiles and high-altitude anti-aircraft guns, driving trucks and performing other jobs in support of front line troops.

"Women won't be in hand-to-hand combat," she said. "They'll be misslemen, firing Pershing missiles. And where do you think the direct hits will be?"

Despite President Carter's decision Friday to ask Congress for authority to register women for the draft, most experts say it is unlikely that women will be drafted. Congressional leaders

doubt that Congress will approve the legislation to register women, much less change laws that generally bar them from combat operations.

Carter made it clear he does not want women registered for potential combat duty.

But in an interview in her Pentagon office, Carpenter, a lawyer, said Americans are kidding themselves if they think women soldiers, even in support positions, might not be in dangerous situations.

"The whole idea of warfare today is to cut off the supplies first, then the front line troops," she said. "It's not a question of whether our women will be shot at. There's no question they will be. The question is whether they'll be able to shoot back."

It's not unusual for military women to be exposed to danger, Carpenter said. "During World War II and in Vietnam, the worst place to be was on a transport ship."

Governor cited in new FBI probe

By The Associated Press

The governor of Louisiana and 12 other state officials have been summoned to appear before a federal grand jury in connection with the FBI's undercover investigation of bribery and insurance kickbacks in four states, a Baton Rouge newspaper reported Sunday.

The year-long FBI operation, code-named "BriLab" for bribery-labor, also reportedly has led to suburban New Orleans rackets figure Carlos Marcello, labor leaders and politicians in Texas, Oklahoma and Arkansas.

At least two legislative leaders in Texas and Oklahoma admitted over the weekend they

accepted large sums of money following meetings to discuss state insurance contracts, but said they had no intention of keeping the money.

FBI agents reportedly made payoffs to obtain public employee insurance contracts for Prudential Insurance Co., which cooperated in the probe, agents were quoted as saying.

In Texas, House Speaker Bill Clayton said he has kept a stack of \$100 bills given him as a political donation in a "safe place" for three months. "The money has not been touched, looked at, or counted since that day."

Student leader to meet with Carter's staff

By Robin Saponar
Staff Writer

Student President Pete Alexander has received an invitation to meet with officials at the White House to discuss foreign and domestic policy issues.

Senior members of the White House staff and members of the National Security Council and domestic policy staff will participate in the meeting Feb. 15.

Discussion sessions will focus on specific areas of involvement for students. Also scheduled is a meeting with President Jimmy Carter.

Alexander plans to attend the meeting, although he doesn't know yet how the trip will be funded.

"I feel it's appropriate to go. I'll be representing the University," he said. "I'll probably use some of my own money, unless someone feels benevolent."

The Undergraduate Student Organization has agreed with the Graduate Student Council to postpone a special election that was to be held on Feb. 20. Students were to vote on the divisional status of the SIU-C athletics program. The GSC tabled the resolution because of the date chosen by the Student Senate, proposing instead that the referendum be included in the general Student Government election slated for April.

Alexander said the USO election commissioner is looking into the possibility of holding the special election in March.

"If we wait until April the issue will go on over break," he said. "This is too important to put off."

Alexander said the Blue Ribbon Committee, set up by acting President Hiram Lesar, needs a sense of direction from direct student input. The committee is to look at intercollegiate athletics at SIU-C.

Cristaudo's Bakery & Deli
457-4313
Murdale Shopping Cntr.
OPEN MON-SAT

Heart Cakes & Cookies
For Valentine's this week

Cristaudo's Flight Restaurant
544-8322
Southern Ill. Airport
OPEN 7 DAYS A WEEK

FEATURING SUNDAY BRUNCH
10:30 am-2:00 pm

CATERING AVAILABLE IN YOUR HOME OR AT OUR PRIVATE FACILITY

Campus Briefs

English majors who wish to apply for the 1980-81 SIU Press Internship should see Judy Little, director of undergraduate programs in English, in Faner 2390 by Wednesday. Those wishing to apply should bring a recent paper. The internship covers the process of publishing, including editing, preparation of manuscripts for printing and marketing.

Brockman Schumacher, professor and coordinator of rehabilitation counselor training in the SIU Rehabilitation Institute, recently presented a paper to the Minnesota Personnel and Guidance Association Winter Conference titled "Rehabilitation Services to the Mentally Ill in the 1980s."

The American Cancer Society will kick-off its annual fund drive Tuesday. The state chairman, John E. Jones, senior vice-president of the Continental Illinois National Bank and Trust Co., will speak at the luncheon meeting in the Student Center. More than 100 Cancer Society volunteers are expected to be at the program sessions which will run from 9:30 a.m. to 2:30 p.m.

Tom T. Dunagan, professor of physiology at SIU, will speak to the Crab Orchard Kennel Club on the topic of heartworm in dogs and intestinal parasites which affect both dogs and humans. The presentation will be made Tuesday at 7:30 p.m. at the Student Lutheran Center, 700 S. University Ave.

The SIU Newcomers are having a wine and cheese tasting party Saturday at 8 p.m. at the home of Jill Woolf, RR 1, Box 226M, Carbondale. Interested persons should R.S.V.P. with a check for \$3 per person, payable to SIU Newcomers, by Saturday. Questions can be answered by calling 457-2240.

Phi Beta Lambda will observe National Future Business Leaders of America-Phi Beta Lambda Week this week. Dale Bassette, Illinois State Phi Beta Lambda, will be the guest speaker at the next meeting at 5 p.m. Wednesday in General Classrooms 121.

Carbondale Park District

PROGRAMS OFFERED

CREATIVE CRAFTS CLASS: 2nd and 3rd graders.
Wednesdays Feb. 13-March 19 4:00-5:00p.m. Fee: \$9.00

COMMUNITY GARDENS: Gardeners take notice!!! Registration now being taken for community garden plots.
Fee: \$7.50/resident \$10.00/non-resident.

ATTENTION SOFTBALL PLAYERS!!!
1st organizational meeting for summer softball program: Wednesday, March 5, 1980 6:30 p.m.
Carbondale Park District Community Center
208 W. Elm, Carbondale

(Play starts May)

Register Now Carbondale Park District Office
Hickory Lodge
1115 W. Sycamore
Carbondale, IL

For more info call:
457-8370

(not to mention frustration)

How Much Time Could You Save With a Professional Typing Service?

Look no further.

WORDS PLUS will handle your

- Resumes
- Business letters
- Dissertations
- Mass mailings
- Reports
- Answering services
- Theses
- Editing jobs

Quality work produced on automated typewriting equipment.
Accuracy and Prompt service guaranteed.

Make the most of your time

WORDS PLUS

206 W. College
Parrish Bldg. lower level
Ph. 529-3351/3352

EVERY TUESDAY after 4:00 pm

New!
Ponderosa 1/3 pound*

Chopped Beef Dinner \$1.99

Now Ponderosa Family Night gives you more for your money! All dinners include a baked potato, warm roll with butter and our All-You-Can-Eat salad bar. <small>*Pre cooked weight</small>	<table style="width: 100%;"> <tr> <td style="font-size: small;">LARGE 1 1/2 pound* CHOPPED BEEF DINNER</td> <td style="text-align: right;">Reg. \$3.49 \$2.59</td> </tr> <tr> <td style="font-size: small;">RIB EYE STEAK DINNER</td> <td style="text-align: right;">Reg. \$3.49 \$2.59</td> </tr> <tr> <td style="font-size: small;">EXTRA-CUT RIB EYE STEAK DINNER</td> <td style="text-align: right;">Reg. \$4.09 \$3.29</td> </tr> </table>	LARGE 1 1/2 pound* CHOPPED BEEF DINNER	Reg. \$3.49 \$2.59	RIB EYE STEAK DINNER	Reg. \$3.49 \$2.59	EXTRA-CUT RIB EYE STEAK DINNER	Reg. \$4.09 \$3.29
LARGE 1 1/2 pound* CHOPPED BEEF DINNER	Reg. \$3.49 \$2.59						
RIB EYE STEAK DINNER	Reg. \$3.49 \$2.59						
EXTRA-CUT RIB EYE STEAK DINNER	Reg. \$4.09 \$3.29						

In K-Mart Plaza across from University Mall

Cannot be used in combination with other discounts. At Participating Steakhouses. Ponderosa is open from 11:00 am daily.

Daily Egyptian

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If your ad appears incorrectly, or if you wish to cancel your ad, call 538-3311 before 12:00 noon for cancellation in the next day's issue.

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

15 Word Minimum
 Any ad which is changed in any manner or cancelled will revert to the rate applicable for the number of insertions it appears. There will also be an additional charge of \$1.00 to cover the cost of the necessary paperwork.
 Classified advertising must be paid in advance except for those accounts with established credit.

FOR SALE

Automotives

1978 INTERNATIONAL SCOUT II, 4x4, 4 speed, 304 V-8, many extras. Excellent condition. \$6400. Call 457-5421 after 6 p.m. 3630AA90

'72 TOYOTA 20-32 m.p.g., 98,000 miles. Super engine. \$900. 549-5104 after 6. 3525AA95

Epps Motors, Inc.
 Highway 13 E. Lake Road
 Carbondale, Illinois 62902

NEED WHEELS?
CHECK OUT OUR TRANSPORTATION SPECIALS

Under \$1000
 73 Plymouth St. wagon full power, runs good.
 74 Buick 225 4dr. Very clean inside and out.
 73 Chrysler Newport 4dr.
Under \$500
 72 Chevy Malibu 2dr Mechanics dream.
 71 Chevy Monte Carlo. Good rubber and engine.
No reasonable offer refused
 See these and more of Epps DATSUN, East Rt. 13 at Ioke Road.
457-2184 457-2185

1975 FORD LTD Brougham, 2 door, very nice car, \$2100.00 or best offer. Call 687-4191, 8:30 to 5:30. Monday thru Friday. 3643AA95

LIKE USED CARS

76 Ford Bronco 4x4 dr. p.s., aut
 76 Jeep Wagoneer p.s. p.b. a.c.
 78 Jeep CJ-7 Renegade 3spd p.s.
 79 Jeep Golden Eagle 3spd. p.s.
 76 Jeep Renegade CJ-7 p.b. p.s. auto-trans
1000 E. Main C'dale
529-2140 529-2141

1973 BRONCO 4x4 302 V8 with automatic, tires and wheels \$2500 or best offer. Call 687-4191, 8:30 to 5:30 Monday thru Friday. 3644AA95

'78 CHEV. 4x4 40,000 mi. sm. 8 red \$3150.00. '77 Buick Regal \$3200.00. '78 Buick Regal \$3950.00. Call Road Hog 549-1602 evenings. 3677AA94

BEND A FENDER ?
 CALL US
MURPHYSBORO Coach Ltd.
 227 S. 18th St.
 Murphysboro 697-4191
Automobile & Body Repair
Quality Work at Reasonable Prices

1971 VW BEETLE. Engine Rebuilt last week. \$1200, 536-1836. 3694AA95

AMOCO

Stearn's Standard
 312 S. Illinois Ave.
This Weeks Special!

FREE Lubrication with oil and filter change A \$4.00 value.

"Your full Service Station"
529-9101

Parts & Service

IMPORT AUTO SERVICE. imported used tires, Goodyear. 549-2107. 3369AA97

4 - G70x14 MINI Mudder tires, raised outline letters, like new. Cobden, phone 893-2093 after 4:30. 3667AB93

ANNA. CHARMING NINE room home, beautifully landscaped yard, central air, newly remodeled family room and kitchen, two car garage near all schools. Priced \$79,000. For appointment, phone 893-2124. B3552AD106

Mobile Homes

CARBONDALE AREA: 12x60 mobile home. Many appliances and extras. Extra nice. \$5800. 985-2930 after 6:00 or 1-217-787-7555 anytime. 3387AE100C

MOBILE HOME 6x8, good condition. \$2000. Call evenings 549-1282. 3629AA95

Miscellaneous

FOR SALE: Dried Wild Ginseng Roots by the pound. Call 618-893-4081, Cobden, IL. 3402AA95

TYPEWRITERS, SCM ELECTRICS, new and used. Irwin Typewriter Exchange, 1101 North Court, Marion, Open Monday-Saturday. 1-993-2997. B3290AF101C

MISS KITTY'S GOGG used furniture, beds, box springs, mattresses, Chests of drawers, dressers, sofas, dinette sets, much more too numerous to mention. Open daily, free delivery. RR 149, Hurst, Illinois, 987-2491. 3450AD102C

KING SIZE WATERBED, includes frame, pedestal, liner, heater, thermostat, heavy duty mattress. Great shape, 457-6569. 3580AA94

BUY AND SELL used furniture and antiques. Spider Web. South on Old St. 549-1782. B3623AF109C

DENIED IN SHIPMENT, GE Heavy Duty Washer. Was \$389, now \$319. 549-2107. B3660AA97

14 CUBIC FOOT, GE Refrigerator, ideal for apartment. Was \$450, now \$399. 549-2107. B3659AF97

EARTH SHOES, "ROOTS" Brand New Men's 9-M. City root - dark brown. 457-7753 between 8 and 9am. 3657AF94

Electronics

CASH
 We buy used stereo equipment
Good condition or needing repair
Audio Hospital 549-8493
 (Across from the train station)

APARTMENT SIZE Console Stereo. Save \$60. Now only \$219, payments as low as \$14 monthly. 549-2107. B3661AG97

Nalder Stereo

715 So. University
 on the island
 close to campus

Factory original cartridges and replacement stylus by **Audio Technica Stanton Sonus Shure A.D.C.**
 (Plus general replacements)

CAMPUS AUDIO IS Back! With an even larger selection of audio gear to choose from! Call 529-1667 for the lowest prices in Carbondale. 3526AG95

apple computer

Computers for.
 •Education
 •Scientific Use
 •Statistics
 •Business
 •Home and Personal Uses

Come in for a free demonstration
16K Apple II \$1195
ILLINOIS COMPUTER MAIL sales • rental • leasing
1114 W. MAIN
 Carbondale - 327-5470

STEREO REPAIR
 Audio Hospital 549-8493
 (across from the train station)

Pets & Supplies

SIBERIAN HUSKIES, CHRISTOPHER. AKC puppies, adults, blue eyes \$125-up. Credit & Layaway. 724-7897. 3461AH94

AQUARIUM - MURPHYSBORO - TROPICAL Fish - small animals and birds, also dog and cat supplies. Beckman Co., 20 N. 17th St., 684-6811. B3570AH107C

WANTED LARGE BIRD Cage and accessories. Keith, 457-6569. 3581AH94

Cameras

CANON 400MM F.4.5 FD. Asking \$575.00, call 314-367-0222. 3619AJ93

Books

ARE YOU IMPORTANT or important in today's world? "We Are The Ones" says your own mind contains the makings of history. 371pp, paperback, \$7.50. Commonsense Books, I.D. Box 287, Bedford, MA 01730. 3544Am107

Musical

GUITAR, KAY 6 string with case. Mint Condition. \$125. Dave, 549-1798 after 4. 3641AA94

ACOUSTIC GUITAR, CONN. Perfect Condition! Price negotiable. Plus Case. 457-6964 or 453-3636, ask for Carol. 3658AA94

IRISH HARPS. VARIOUS sizes. Easy to play. Sylvia Woods, Box 29521, Los Angeles, CA. 90029. 3682AA97

FOR RENT

Apartments

EFFICIENCY APARTMENT FOR rent, \$135/month. (water & trash included) close to campus. Call 549-7939 after 9PM. 3549BA93

CAMBRIA. 3 ROOM apartment. Appliances furnished. \$115 includes water. Quiet neighborhood. No lease. 985-2824. B3562BA91

Royal Rentals

Apartments
 Efficiency Apts. \$130/month
 1 Bdrm Apts. \$175/month.

2 Bdrm Mobile Homes
 10x50 \$115/month
 12x50 \$120/month

All locations are furnished
 A.C. SOME UTILITIES FURNISHED

NO PETS 457-4422

ADJOINING CAMPUS. A 2, a 3, and a 7 bedroom, furnished, new, rustic. Call 457-8522, after 4. B36023AA93

MURPHYSBORO, very nice 2 bedroom, \$215 per month, 529-2694 or 549-7723. B3601BA93

MURPHYSBORO, very nice 1 bedroom, \$185 per month, 529-2694 or 549-7723. B3600BA93

GARDEN PARK ACRES APTS.

Sophomore approved
 Now accepting applications for Fall '80
 Junior and Senior apartments also available
549-2833

1-BEDROOM APT. - semifurnished, close to campus. See Steve Elliott, 406 S. University Apt. 2, Carbondale, between 5-6pm. 3591BA103

CARBONDALE, IN NEED of an apartment? We have vacancies, single or double occupancy, completely furnished. We pay utilities. Apply in person, Office, 511 S. Graham, 457-4012, 8am-5pm. B3628BA95

APARTMENTS
 NOW RENTING FOR SUMMER & FALL
 \$10 approved for sophomores and up

Featuring:
 Efficiencies, 1, 2 & 3 bd.
 Split level apts.
 With: Swimming pool
 Air conditioning
 Wall to Wall carpeting
 Fully furnished
 Cable TV service
 Maintenance service
 Charcoal grills
 AND YET
 VERY CLOSE TO CAMPUS
 For information stop by.
The Wall Street Quads
 1207 S. Wall
 or call
457-4123
OFFICE HOURS:
 Mon-Thur-Fri 9 to 5pm
 Saturdays 11-3pm

NICELY FURNISHED 2 bedroom, carpet, air, renting for summer and fall, no pets, 457-5803, 457-4954. 3645BA110

NICE 1 BEDROOM apt. \$150 a month. One mile from campus. No pets. Available immediately. Robinson Rentals 549-2533. B3673BA94

CARTERVILLE EFFICIENCY APARTMENTS. Furnished, electric and water paid, natural gas heat, crossroads, Rt. 13. 549-3866. 3678BA94

GARDEN PARK ACRES APTS.

Special Summer Rates

2 bdrm Apts \$350 for term
 If application received by 3/1/80. After March 1, regular rate. Swimming pool & A.C.
549-2835

Houses

2, 3, and 4 bedroom, close to campus. Call between 4 & 5. 529-1082. B3357Bb162C

TWO PEOPLE NEED 1 more for three bedroom house, furnished, all utilities included, \$125 a month each. 457-4334. B3560BB93

SMALL 2-BEDROOM HOUSE, Newly remodeled, insulated, near edge of town, behind Penney's. \$275 monthly. Call 1-833-4214 after 6. B3597Bb93

MURPHYSBORO - LARGE OLDER 3 bedroom home, appliances & trash pickup. \$200/month, after 5:00, 549-5460. 3598BB93

CARBONDALE HOUSING. Large 2 bedroom furnished house, carpet, air, available immediately, 2 miles west of Carbondale Ramada Inn on Old Route 13 West. Call 684-4145. B3609BB98

HOUSE FOR RENT, 3 bedrooms. Short term lease, pets & children acceptable. 457-8508. 3620BB94

STUDENT RENTALS
3 AND 4 BEDROOM HOUSES, CLOSE TO CAMPUS
Call between 4:00 and 5:00pm.
529-1082 549-6880

3 BEDROOM NW large older house, \$279. 3 bedroom NW large totally remodeled, refinished floors, bay windows, new kitchen and bath, \$390. 2 bedroom trailer, close to mall, fireplace, breakfast bar. \$185. 549-3973. 3638BB93

Mobile Homes

HUGE 2-BEDROOM, 70x14, clean, carpeted, nicely furnished, spacious kitchen livingroom, Campus Bus, 457-8973, 529-3796. 3551BC96

THREE LARGE BEDROOMS, two baths, washer-dryer, carpeting, central air, in 14x70 mobile home at Southern Park. Phone 549-7653 or 549-6987. B3571BC97

MOBILE HOMES

FREE BUS
7 RUNS DAILY
Rt. 31 North
549-3000

UNDERPINNING, WASHER-DRYER, air conditioning, two full baths, in extra sharp 12x60 at Southern Park. Phone 549-7653 or 549-6987. B3572BC97

TRAILERS
\$100-\$180 per month
CHUCK RENTALS
549-3374

TWO BEDROOM, CARPETED at \$175.00. 549-2621. B3616BC93

TRAILER FOR RENT - Comfortably furnished. Call Bonnie. 549-4713, ask for Trailer 44. 3622BC94

1 and 2 bedroom trailers from \$188 to \$183 a month, plus utilities. In various locations. 529-1436 from 9am-3pm.

Rooms

CABLE TV, ALL utilities paid, maid service. \$52.50 per week. King's Inn Motel. 549-4013. B3113B03C

PRIVATE ROOM, CARBONDALE, in apartment for students. Can do own cooking, TV lounge, all utilities included in rent. Very near campus. Call 457-7352. B349-Bd104C

TOP COED HOUSE has opening, great location, large furnished room. \$115-month includes utilities, 549-3174. 3634B04

Roommates

PLEASE RENT ME! Two bedrooms, need someone. \$110 monthly, 3 blocks campus and town. 324 W. Walnut, anytime. 3460Bef3

A MISS OR A Ms. will love her own room in this new three bedroom home behind Murdale Shopping Center, with washer-dryer, carpeting, all the extras. Phone 549-6887 or 529-1427 after 5:00. B357Bef7

1 BEDROOM IN Cozy 3 bedroom country house, 4 miles west of campus, furnished, male or female, need immediately, \$80 a month plus utilities. 549-7161. 3525Bef5

TWO PEOPLE NEED 1 more for 3 bedroom house, furnished, all utilities included, \$125 a month each. 457-4334. B355Bef3

FEMALE ROOMMATE NEEDED - Lewis Park, 4 bedroom, \$62.00 a month - February rent paid. Call 549-7219. 3614Bef3

FEMALE ROOMMATE to share No. 1 trailer, 613 E. College, no pets, 457-7639. 3604Bef3

ROOMMATE TO SHARE 2 Br recently remodeled apt. near Carbondale, \$100 month and 1/2 U. Call Steve 667-2891. 3631Bef9

MALE ROOMMATE WANTED, \$162.50 month plus 1/2 utilities. Near campus. 549-3788. 3637Bef9

ROOMMATE NEEDED, OWN room in house. Close to campus and town, 457-7774. 3639Bef7

DESIRED - ONE ROOMMATE for cozy house, close to campus. \$75.00 per month, one third utilities. 549-0546. 3671Bef3

EXCELLENT FURNISHED APARTMENT, Male, \$295.00-semester, one-third utilities, 1/2 block from campus. Carport. 457-2555. 3675Bef7

ROOMMATE LG HOUSE, 1g bdrm. Great roommates, low utilities. \$91 monthly. 549-3713. 3685Bef9

ROOMMATE IMMEDIATELY NEAR Crab Orchard Estates. Furnished, spacious 2 bdrm house. \$90 monthly. Cathy 549-3713. 3686Bef9

ONE TO SHARE clean, cozy, two bedroom house, country setting, five miles south of campus. Two years old, fully carpeted, furnished, \$100-month, low utilities, room-control heat. Sean, 549-6669. If no answer, keep trying. 3680Bef6

MALE OR FEMALE to share 2-bedroom house, \$125, 1/2 utilities. Call Cindy or Mark 549-5066. 3681Bef6

MALE GRAD OR serious un-Jergard. Own room in great 2 bedroom apt. Central heat, A.C. \$140 monthly includes utilities, cable. No pets. 457-8462. 3650Bef7

FEMALE IMMEDIATELY FOR Lewis Park Apt., own room, 1/2 first month's rent paid! \$82.50 per month and 1/4 utilities. Call 549-3892. 3676Bef7

Duplex

CARTERVILLE-DUPLEX - new - 2 bedroom - storage + washer, dryer hook-up - privacy. 965-2976. 3464Bf103

CARBONDALE DUPLEX, 2 bedroom, furnished, utilities not furnished, off street parking, near Eastgate Shopping Center. 457-8594. 3618Bf53

Mobile Home Lots

FREE MOVE TO Rt. 51 North 549-3000

CRAB ORCHARD LAKE M.H.P., Carbondale. Expanding. Excellent facilities. Free month's rent. Small pets OK. 549-7513. 3249BL7

FREE RENT FIRST month. Raccoon Valley, 5 miles south, pets, big wooded lots. \$45-up; 457-6167 or 457-5749. B3670BL11C

HELP WANTED

MEN! WOMEN! JOBS: Cruiseships! Sailing Expeditions! Sailing camps. No experience. Good pay. Summer. Career. Nationwide. Worldwide! Send \$4.95 for application-info-referrals to CruiseWorld 113, Box 60129, Sacramento, CA 95860. 3233C97

REGISTERED X-RAY TECHNICIAN. Full-time position. We offer an excellent starting salary with new improved salaries to begin April 1st. Contact: Personnel Department Memorial Hospital, 404 W. Main St. Carbondale. 549-9721 ext. 175. B3577C97

COUNSELORS: FOR BOYS summer camp in Maine. Openings in most specialties. Write: Camp Cedar, 1756 Beacon St., Brookline, Mass. 02146 or call 617-777-9090. 3592C108

FEMALE MODELS (NUDE) needed for Photography portfolio. Anyone interested, please call "Cheng" 549-4707 after 5p.m. 3640C93

L.P.N. - RESPONSIBLE NURSE for charge position on 3-11 shift. Must be dependable. Every other weekend off. Hampton Manor, Herrin. 942-7391. 3648C102

L.P.N. - MEDICATION AND treatment nurse. Must be responsible and dependable. 7-3 shift. Every other weekend off. Hampton Manor, Herrin. 942-7391. 3647C102

PART-TIME SECRETARY for basic typing and filing. Apply in person, University 4 Theaters, Monday, Tuesday, or Friday 9-5. B3662C97

RESEARCHER-(Curriculum Development) The School of Technical Careers anticipates an immediate opening in a researcher position in the Career Development Center. Researcher (Curriculum Development) to work under supervision of the Director in refining and updating the CDC curriculum and placing in competency based format and development of bi-lingual curriculum materials. Bachelor's degree required, master's preferred, in education or curriculum development. Experience and proven ability in curriculum development and/or bi-lingual education highly desirable. Salary commensurate with qualifications. Apply by February 15, 1980, to Assistant Dean E. Hollis Merritt, School of Technical Careers, Southern Illinois University, 908 S. Wall, Carbondale, IL 62901. SIU-C is an affirmative action-equal opportunity employer. B3666C94

HELP WANTED: 8 hours bookkeeping for end of year reports. 549-3917. B3682C93

SERVICES OFFERED

PREGNANT? call BIRTHRIGHT
Free confidential assistance and pregnancy testing.
2-7 pm Mon-Fri 9-1 Sat.
549-3794

THESIS, DISSERTATIONS, RESUMES. Call the Problem Solvers at Henry Printing, 118 S. Illinois, 457-4411. B3287E100C

PARTS AND SERVICES Rt. 51 North 549-3000

ABORTION-FINEST MEDICAL care. Immediate appointments. Counseling to 24 weeks. 8am - 8pm. Toll free. 1-800-438-9039. 3110E100

A-1 TV RENTALS
New Zenith Color \$25.00 monthly. Black & White \$15.00 monthly. Free Maintenance, Free Delivery. 457-7889

COVER'S UPHOLSTERY. FURNITURE upholstery and repair. Complete line of fabric & supplies available. Call 529-1052. B3286E101C

PREGNANCY ASSISTANCE CENTER
114 1/2 S. Illinois 549-1545
Counselors are available
Mon 9am-12 Thurs 7-9 9am-12
Tues 7-9pm 7-9
Wed 9am-12 Sat 10am-1pm 1-4

BECOME A BARTENDER. Classes taught by professionals at a Carbondale Night spot. Call the Dirty Don School of Bartending, 549-3036. B3505E103C

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

606 S. Illinois - Carbondale 457-7732

REMODELLING, ROOFING, SIDING, Concrete work, paneling, celotex, and painting. 529-2361. D & R Home Improvement Co. B3512E106C

INSURANCE?
I want to Help you with all your insurance needs!
• auto • renters
• mobile home
Call Terry Gold at 457-0468
M.J. Schauwecker 635 E. Insurance Walnut

NEED ABORTION INFORMATION?
To help you through this experience we give you complete counseling of any duration before and after the procedure.
CALL US
"Because We Care"
Call Collect 314-991-6965
Or Toll Free 800-327-9688

WANTED

Autos, Trucks Junkers and Wrecks
SELL NOW for Top Dollar
Karstens
N. New Era Road
Carbondale
457-0421 457-6319

WANTED: CITIZENS, ESPECIALLY veterans, who are unprepared for the coming political, social and economic collapse. Write Christian-Patriots Defense League or Citizens Emergency Defense System, Box 565, Flora, Illinois 62839, call 618-665-3937 day or night or listen to Station WGGH 1150 KC at 9-10 A.M. Tuesday, February 12. 3627F93

LOST

BRITTANY SPANIEL, MALE. Orange & white. Answers to Freckles. Reward for dog or info. 529-2748. 3672G96

ANNOUNCEMENTS

BEDWETTING, BEDSOILING PROBLEMS? Counseling—Get help—The Center for Human Development—No Charge—Call 549-4411. B3567J107C

DEPRESSION—MARRIAGES—YOUTH and Family—Cohabitational Problems—Counseling—Center for Human Development—No charge—549-4411. B3561J107C

MAGA Gift Shop
Inventory Sale
25% off
M. Favor Mall M-F 10 a.m.-4 p.m.

BUSINESS OPPORTUNITIES

NEED EXTRA MONEY? New program provides huge profits in spare time. Guaranteed. Unlimited opportunities. Information: J.C.B. Enterprise, Box 3493, Carbondale, IL 62901. 3590M96

SMILE TODAY

If you're in love or just a fan, send a singing telegram. Bring your own or choose one of ours. Order now at the Student Center
Tues & Wed or call 453-2205, 549-7920, 549-7717

No matter what you need

for sale

in the

D. E.

**Forget where
you left
your purse?**

**Don't forget to use
the Lost and Found
in the
D.E. CLASSIFIEDS**

**Tankers gain lead
in own invitational
after two rounds**

(Continued from Page 16)

better than second-plar e Bill Lubbert of Iowa State.

So it looks as though the Salukis have captured another invitational title. But Grosseth echoed the feelings of most coaches when he evaluated the meet.

"We really like it down here," Grosseth said. "It has an excellent facility, it's well-run and it offers a lot of competition. I'm really pleased."

HAWAIIAN OPEN

HONOLULU (AP) — Andy Bean fired a final-round 66 Sunday to set a Hawaiian Open tournament record of 266 for 72 holes and win the \$325,000 tournament by three strokes.

Bean started Sunday's round with birdies on the first three holes.

**Tenth-ranked Duke
loses to Marquette;
third loss in row**

By The Associated Press

Oliver Lee scored three of his 24 points in the final minute as Marquette squandered a 19-point lead, then hung on for an 80-77 college basketball victory over 10th-ranked Duke Sunday in a nationally-televised game.

The Blue Devils, who dropped their third consecutive game, almost pulled it out as 6-11 center Mike Gminski tallied 17 points in the last 14 minutes after going scoreless earlier.

Duke, which won its first 13 games of the season, slipped to 17-5 while Marquette improved its record to 13-7 with its third consecutive victory.

Duke was led by Gene Banks with 24 points.

The Blue Devils, down 64-45 about midway through the second half, battled back and knotted the score at 75-75 on a layup by Vince Taylor.

After running down the clock, Lee hit on a 19-footer with 42 seconds remaining, giving the Warriors a 77-75 advantage. Gminski was fouled, but missed in a one-and-one situation.

After a layup by Taylor, made it 77-77, Lee was fouled and cashed in on one of two free throws to give the Warriors a 78-77 lead. Michael Wilson's layup gave Marquette its final margin.

In Saturday's Missouri Valley Conference games, Creighton downed Indiana State, 69-64, New Mexico State defeated Tulsa, 103-91, and Wichita State defeated West Texas State, 99-83.

**AHMED'S
FANTASTIC
FALAFIL
FACTORY**

401 S. Ill. the
Original Home of the Falafil

Your 1st Stop
on the "STRIP"

We will now deliver the finest
Middlestern dishes in Carbondale
right to your door. 529-9581

Thur., Fri., Sat. & Sun.
1pm - 2am
Minimum Order
\$3.00

Carry out & Delivery 529-9581

Penn State tips lady gymnasts

By Rick Kiatt
Staff Writer

Buoyed by all-arounders Ann Carr and Marci Foster, the Penn State Nittany Lions edged the Lady Saluki women gymnasts, 142.15-140.25, in Sunday's dual meet at the Arena.

The victory was the 24th in a row for the Nittany Lions. PSU has not been beaten in a dual meet in over three years.

Carr, a senior from Philadelphia, Pa., took first place in the all-around with her score of 36.30. Carr recorded scores of at least 9.0 in each event except the floor exercise, where she notched an 8.9.

Carr's top score of 9.25 in balance beam also was the

meet's high score. She added a 9.10 in uneven bars and 9.05 in vaulting.

Foster, a sophomore from Gloversville, N.Y., took third in the all-around with a score of 35.45. Foster's top score was a 9.15 in vaulting.

SIU's Val Painton took second place in the all-around with a score of 35.70. Painton tied with PSU's Carr for net-high score with a 9.25 in vaulting. The sophomore also recorded a 9.15 in beam, 8.75 in floor and 8.55 in uneven bars.

Freshman standout Pam Harrington of SIU was fourth in the all-around with her score of 35.40.

Who's Hughes?

First to develop a synchronous orbit satellite, Syncom, initiating the whole era of space communications.

First in high-technology electronics.

Your first employer after graduation, perhaps! Before graduation, ask your placement office when Hughes Aircraft Corp.'s recruiters will be on campus.

HUGHES

Creating a new world with electronics

AN EQUAL OPPORTUNITY EMPLOYER M/F

ALL NEW HAPPY HOUR
Speedrails: Gal's-50¢ Guy's-\$1.00
Monday-Saturday 4:30-7:30

RAMADA INN • C'DALE • 457-6736

**THE
GREAT
ESCAPE**

Coming Tuesday & Wednesday Nights

CONTRABAND

Happy Hour Specials 1-6 pm
Free Popcorn
Pinball Widescreen TV

611 S. Illinois

Clemson, Iowa, Illinois among weekend victors

By The Associated Press
 Larry Nance scored 24 points to lead Clemson over Maryland, handing the Terps their second Atlantic Coast Conference loss of the season. The Tigers took control early, rushing to a 22-13 lead, and the Terrapins never caught up.
 Kenny Arnold scored 20 points and Steve Krafcsin added 18 to lead Iowa past Purdue. The Hawkeyes virtually shut off Joe Barry Carroll, holding the Boilermaker center to seven points—15 below his average.
 Reno Gray scored 25 points, including eight straight in one stretch early in the first half, to lead Illinois' rout of Indiana. Clyde Bradshaw forced a Dayton turnover with 27 seconds remaining, then hit a 15-footer with three seconds left to lead DePaul over the Flyers.
 Ron Payton came off the bench to score 15 points and Eddie Moss collected a school-record 14 assists to lead Syracuse over St. Bonaventure. Wiley Brown had 24 points to help Louisville defeat Providence.
 Steve Johnson scored 28 points to lead Oregon State over

Arizona. Kyle Macy regis- 20 points as Kentucky ca- from behind to beat Alabama DeWayne Scales' 31 point triggered LSU past Georgia.
 Bernard Rencher led tot- players in double figures with 1 poi- as St. John's breezed pas Ford.iam. Herb Williams' 2 points paced Ohio State ove Michigan State, the first tim- the Buckeyes have beaten th- Spartans in eight seasons.

Connie Erickson looks like a fullback attempting to cross the goal line as she grabs a loose ball from Illinois State's Marche Harris, 23, and

Denise Norton. The Lady Salukis won one of two weekend games, losing 66-42 to ISU but defeating Eastern Illinois, 86-54.

Staff photo by Melanie Bell

Lady cagers lose to ISU, top EIU

(Continued from Page 16)

SIU at bay until 3:34. Verderber tossed in a soft bucket to put the Salukis ahead, 60-59.

After an SIU time-out, the Redbirds hit six straight points to put the score at 64-60 with 1:34 left to play.

Erickson managed to move the Salukis within two points at the 1:07 mark, but Landes tallied two free throws.

Erickson led the Salukis with 16 points. Boyes had 14 and Greer added 12.

Saturday night was a game to end all games for the Salukis, as they unleashed a mind-boggling

52 first-half points. Erickson set a new SIU single-game assist record with 15.

"Connie is just super. She has such great peripheral vision on her passes," Scott said of the 5-7 guard.

With assists from Erickson, Greer was able to rack up 21 points, while Kelly Rogers tossed in 13, along with eight rebounds.

The game was close early, as the score was knotted at 10 with 14:28 to play in the first half.

But the Salukis moved into high gear when Sandy Martin tossed in a bucket to make the

score 28-17 with 4:38 left to play in the half.

SIU exploded early in the second half by boosting its lead to 60-31 at the 10:13 mark of the second half. After that, Eastern never challenged SIU.

Scott saw some very impressive play by her second stringers. Mary Scheafer, a 6-4 freshman, dumped in eight points, with her final two coming at the buzzer. Vicki Stafko, Beth Stevenson and Joyce Gallagher played well, according to Scott.

"Our second string put together a real good game for us," Scott said.

Wrestlers down SEMO, 23-19

By Dave Kane
 Staff Writer

Old standbys and a much-needed win in an upper weight class boosted the SIU men's wrestling team to its fourth dual meet win of the year Saturday at the Arena over Southwest Missouri State.

The final score was 23-19, but it almost read as a forfeit win for the Salukis when the Bears were an hour and 15 minutes late because of heavy snow in Missouri. But a win will be taken in any form, and SIU Coach Linn Long was pleased once the actual competition started.

"We were really aggressive," Long said. "We went out and

took it to 'em the entire meet from start to end: That's what did it for us."

The early going went much the same as last Tuesday's win over Southeast Missouri as Mike Delligatti at 118, Tim Diliick at 126, Jack Woltjer at 142 and Eric Jones at 158 all captured victories, with Jones pinning SWMO's Glen Ryan at 3:37.

Freshman Dan Davies came up with a draw against the Bears' Bob Hritz at 134. Hritz, a senior, holds a 29-9 overall record.

At 150, the Salukis' Gus Kallai

held an 8-4 lead over Rich Dahm in the second period, but ended up in a 9-9 draw. Looking ahead, it appeared that the Bears could claim the dual meet win with the weight disadvantage held by SIU in the upper weight classes and SIU's Jeff Walker dropping a 4-3 decision to Scott Lowery.

But the Salukis' Brad Cast, after building a 4-0 lead on Randy Waggoner at 177, held on for a 5-4 win that proved to be the winning margin.

It was the final home meet for the Salukis, who have four dual meets on the road left in the regular season.

Beautiful People
 Studio
 549-2933 Southgate

THE ILLUSTRATION BOARD

- design
- graphs
- drafting
- t.m. logos
- rendering
- advertising layouts
- commercial graphics

457-5264

Reading the Daily Egyptian classifieds really saves time and money.

When you look to buy or sell. Do yourself a favor.

Daily Egyptian Classifieds

100 S. Ill.
THE EARLY GATSBY'S BAR

Happy Hour 11-6
 Amaretto di Saronno \$1.00
 free peanuts and popcorn

Tonight
 Splitwater Creek
 NO COVER

Billiards Parlour
 Special
 Jack Daniels 75¢

THE GOLD MINE

High Noon Special
 Buy a Slice of
 Single Ingredient Deep Pan Pizza
 Salad and a Medium Soft Drink
 or Draft for **\$2.35**

(No substitutions please) Offer good Monday thru Friday a.m. to 2 p.m.
 for carryout service call 549-7111

Five-minute scoreless spree results in Saluki cage defeat

By Mark Patrick
Staff Writer

PEORIA--The Saluki basketball team was the guest of honor Saturday night at Bradley's Robertson Fieldhouse, known also as "J.J.'s place."

The Salukis weren't very honored and the Braves weren't so cordial, especially J.J. (Bradley's Mitchell Anderson). Bradley defeated SIU 72-64, with Anderson scoring 25 points.

For 35 minutes Saturday night, the Salukis did everything against Bradley. SIU scored, out rebounded, and pressured the Braves.

However, during the other five minutes, the Salukis did nothing.

In the first half, SIU met up with a cold spell after its first eight points while Bradley sat in the hot spot. While SIU was stuck on eight, the Braves rallied off seven baskets, taking a commanding 22-8 lead with 11:56 remaining in the first half.

The Salukis never recovered. "Except for that first cold spell, the game was even," Head Coach Joe Gottfried said. "You just can't let a team like Bradley get out ahead like that."

"During the first half, Mitchell Anderson took us apart," Gottfried said of the 6-7 sophomore forward. "He is an

excellent player with all the tools."

The Salukis trailed by 12 at halftime, 41-29, after being down by as many as 16. Gottfried said he was pleased with the way his squad reacted to being down the entire game.

"The kids kept coming back," he said. "Bradley is not an easy place to play in for a visiting team."

A sellout crowd of 7,300 watched the Braves remain undefeated at home this season. Robertson Fieldhouse is an old converted airplane hanger and one of the noisiest arenas in the Missouri Valley.

Gottfried said the crowd was only one of the problems his club faced.

"We were a victim of our own turnovers. They did a good job of pressuring us," Gottfried said. "We didn't capitalize enough on their turnovers, and when we did, our shots were having trouble dropping in."

"Our defense was solid again," Gottfried added, "except for that one cold spell."

The Salukis out rebounded the Braves, 35-34, and outscored them in the second half, 35-31. Ed Thomas and Wayne Abrams each had seven rebounds. Charles Moore and Charles Nance pulled down five apiece. "We still bothered them with

our press," Gottfried said. "We knew they would be expecting our half-court trap early, so we didn't use it right away."

"After we got going, the defense worked well," the coach said. "Anderson was limited to only eight points in the second half."

Barry Smith led all SIU scorers with 21 points. Abrams followed with 17 and Scott Russ contributed 11. As a team, the Salukis shot 45 percent from the field, compared to Bradley's 53 percent.

Nance and Moore, who combined for 27 points Thursday against Drake, scored just four against Bradley.

"Our shooting will have to improve for the remainder of our games," Gottfried said. "The season is far from over. We still have five more games before the Valley tournament."

The Salukis play Creighton Monday in Omaha, Neb. at 7:30 p.m.

NASCAR CLASH

DAYTONA BEACH, Fla. (AP) — Dale Earnhardt, NASCAR's 1979 Rookie-of-the-Year, pulled ahead of a 12-car pack on the back straightaway Sunday to win the 2nd Annual NASCAR Clash and a \$50,000 purse.

Staff photo by Don Preisler

SIU's Edward Thomas battles Bradley's Donald Reese for a rebound during action Saturday night at Bradley's Robertson Fieldhouse. The Braves, who lead the Missouri Valley Conference, defeated the last-place Salukis, 72-64.

Lady cagers split weekend games

By Rick Seymour
Staff Writer

A 66-62 loss to Illinois State Friday and a 86-54 trouncing of Eastern Illinois Saturday gave the Lady Saluki basketball team a weekend to remember.

ISU gave the Salukis a lesson in how to use the inside lane. The Redbirds constantly worked the ball into center Veda Sargent, who scored 13 points. When the ball was not in Sargent's hands, forward Beth Landes took over. The junior popped in a game-high 27 points.

The contest was close from the beginning. SIU freshman sensation Connie Erickson found Leola Greer open twice in a row for two buckets that tied the game at 6 with 17:08 to play in the first half. But the Redbirds were not in the mood for a close game after their long trip

from Memphis State. Landes quickly made it 16-8 with a jumper from the corner.

Erickson responded with two jumpers of her own to put the score at 16-12 with 11:53 left in the first half. ISU then ripped off three straight baskets with freshman Cathy Boswell getting her first bucket of the game.

"We were able to contain Boswell, but Landes just kept shooting the eyes out of the basket," Scott said.

SIU used a man-to-man defense, hoping to employ a zone trap on ISU's ball handler. But once Landes found the range, she was unstoppable.

Saluki Mary Boyes was almost Scott's answer to Landes midway through the first half, as she hit from the corner to

make the score 22-14 with 9:48 to go.

The Salukis trailed the Redbirds at halftime, 36-30.

ISU increased its lead to 40-30 with 19:14 to play in the game. But after Boswell tossed in a bucket to make the score 46-34, the Salukis went basket-crazy with eight consecutive points.

Boyes, Erickson, Barb Verderber, and Diane Ruby moved the Salukis within four points of the Redbirds. With 12:48 left to play, ISU Coach Jill Hutchinson decide to called time out to help the team regroup. And that they did as Sargent hit three points to put the Redbirds on top, 49-42.

At 11:08 mark of the second half, Erickson put the Salukis within one, 49-48. Between Landes and Sargent, ISU kept

(Continued on Page 15)

Tankers capture lead in invitational

By Dave Kane
Staff Writer

After the first two days of the Saluki Invitational swimming and diving meet at the Student Recreation Center, things were going as expected—at least as far as team standings were concerned.

Yet, there were a few surprises in the 17-team aquatic get-together hosted by Coach Bob Steele and the Saluki men's swimming and diving team.

Spunky Iowa State trailed the Salukis, 408-355, prior to Sunday's competition in Division I In Division II, Western Illinois lived up to expectations with a 398-318 command over second-place Missouri-Rolla.

Prior to last weekend, Steele was hoping to use the meet as a springboard for NCAA championship qualifications, but illness has depleted much of IU's strength.

"I think our depth in some stroke events, plus Bob's kids being sick, has helped keep us in it," said Iowa State Coach Bob Grosseth Saturday night. "I'm

happy to see it be a team battle halfway through."

Depth for Iowa State came in the form of getting finishers in the top three of almost every event, although Gary Roos in the 100-yard backstroke was the only outright winner in any event for the Cyclones.

But Grosseth conceded that SIU still had too much overall strength for his team to overcome in Sunday's final session.

"Realistically, we would have had to do it today (Saturday)," Grosseth said. "You just can't make up 40 or 50 points against them (SIU). We should score in the 1,650 relay and maybe in the 100 free, but the other events we're strong in, SIU is, too."

"But we're staying with our depth," Grosseth said. "We're pretty pleased with ourselves."

In the area of point standings, Steele would have to be pretty pleased as well. SIU had first-place finishes in nine of the first 11 events. After the first day, the Salukis only held a 108-101 lead on the Cyclones, but things changed rapidly midway

through Saturday's round.

After Illinois' Chip Boedicker edged SIU's Pablo Restrepo in the 100 breast, Rick Theobald and Garry Mastey finished first and second respectively in the one-meter diving and SIU's 800 free relay team of Kees Vervoorn, David Parker, Roger Von Jouanne and Bob Samples won in 6:52.728. It may have been the turning point for the Salukis.

None of the Salukis' ailments really were enough to keep them out of competition except for freshman freestyler Mike Brown, who Steele said would swim only if the Cyclones built a substantial point lead.

"The only way Brown would swim (in the 500 and 1,650 freestyles)," Steele said, "would be if Iowa State got really close. They have a lot of kids, but that's about the only time we'd use Mike, though."

Von Jouanne was healthy enough to capture the 400 individual medley in a meet-record 4:06.70—eight seconds

(Continued on Page 14)

Gymnast decides to quit; knee injury ends career

By Ed Dougherty
Staff Writer

The men's gymnastics team was dealt a severe blow Saturday when senior all-arounder Dan Muenz decided to retire. Muenz injured his right knee last November while performing a double-twisting somersault dismount from the still rings at the Big Eight Invitational.

Muenz underwent surgery following the injury and has been trying to get his knee back in shape since then.

"My knee felt pretty good until I started to practice again," Muenz said. "The pain wasn't anything that I didn't expect, but I think that now is the time to hang up the grips."

It was not the first time Muenz had undergone surgery. He had his left knee operated on twice when he was a freshman. The same thing happened in

November that happened when he was a freshman. The ligaments that connect the knee to the femur snapped and had to be reconstructed through surgery.

Muenz was SIU's best all-arounder in 1979. He finished second in the NCAA regionals behind Kurt Thomas and 11th overall at the NCAA championships. He finished 14th in the United States Gymnastics Federation championships last May in Dayton, Ohio.

Perhaps Muenz' greatest accomplishment was being selected as one of four gymnasts to represent the United States at the Pan American Games in Puerto Rico last summer. Muenz finished sixth in the floor exercise, fifth on the pommel horse, fourth on the still rings and horizontal bars, and second on the parallel bars.