

1-26-1982

The Daily Egyptian, January 26, 1982

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_January1982

Volume 66, Issue 84

Recommended Citation

,. "The Daily Egyptian, January 26, 1982." (Jan 1982).

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

Hartzog is men's athletics head; separate athletic divisions OK'd

By Mike Anthony
Staff Writer

Recommendations to name Lew Hartzog as permanent men's athletics director and to maintain separate men's and women's athletics departments were passed unanimously by the Intercollegiate Athletics Advisory Committee Monday.

The recommendations were proposed by Bruce Swinburne, vice president for student affairs, and he announced the IAC's decision after the committee adjourned an executive session. He said the IAC vote was unanimous.

"I've received tremendous support for this decision," Swinburne said, "and I anticipate we will take Coach Hartzog's appointment to the Board of Trustees in March." Hartzog has been acting director since September.

Hartzog's appointment to the

job is subject to the approval of the board.

The 55-year-old Hartzog, SIUC's track and field coach for 22 years, said he was honored by the appointment and looked forward to working with Swinburne and President Albert Somit.

He said he planned "no drastic changes for the men's department right off."

Swinburne said, "Both Mr. Hartzog and I know his appointment is dependent on a number of things, and we haven't come to an agreement yet on his salary."

However, Hartzog said, "I'm sure that Bruce wouldn't have gone this far without taking into consideration our previous discussions, and he realizes the needs we have and we'll take care of those."

Hartzog has said that to accept the position, he wants to retain his track coaching duties

and would need an assistant track coach to allow him to fulfill his responsibilities as men's athletics director.

Swinburne said he planned to meet with Hartzog Tuesday to discuss these matters, but he didn't expect any problems.

In a prepared statement, Swinburne said an important consideration in the IAC recommendation against a merger was "the prevailing feeling was that intercollegiate athletics at Carbondale has functioned well under the leadership of two athletics directors and that if it isn't broken, why are we considering fixing it?"

Swinburne said significant savings from a merger were not readily apparent and noted there was a fear that under one athletics director the men's program would receive more

See HARTZOG Page 9

Staff photo by Michael Marcotte
Lew Hartzog

Daily Egyptian

Tuesday, January 26, 1982-Vol. 67, No. 84

Southern Illinois University

Gus
Bode

Gus says OK, Lew, when do we play Notre Dame?

Plant expels radioactive steam

ROCHESTER, N.Y. (AP) — Bursts of radioactive steam were released into the atmosphere Monday for a total of three minutes when a generator tube ruptured at the Ginna nuclear power plant in Ontario, N.Y., officials said. Some workers were evacuated and the reactor was shut down.

A "site emergency," the second highest nuclear emergency classification, was declared at the plant, about 18 miles northeast of Rochester near the shore of Lake Ontario. There is "no danger to the public at this time," said a utility spokesman.

The plant "appears to be fairly stable," said Gary Sanborn, spokesman for the Nuclear Regulatory Commission. The reactor was being cooled with extra water, he said.

The reactor shut down automatically when pressure dropped because of leaking water, according to Charles Gallina, emergency preparedness coordinator at the NRC regional office in King of Prussia, Pa.

The leak was stopped after about 8,000 gallons of water leaked into a containment sump inside the plant, said Ebe McCabe, the onal reactor

projects section chief for the NRC. The water, about 9.3 feet deep in the sump, is "probably slightly radioactive, but certainly not dangerous," McCabe said.

Radiation was released into the atmosphere in five-second puffs, totaling three minutes' worth, according to Jack Bryan, public information officer for the state Disaster Preparedness Commission. The releases occurred over one hour, said Jay Dunkleberger, director of the Bureau of Nuclear Operations for the state energy office.

Earlier, the National Weather Service said radiation was released into the atmosphere from 9:08 a.m. to 10:42 a.m. and attributed that information to the state Office of Disaster Preparedness. The wind was blowing from the northwest at 14 mph, the weather service said.

No residents were evacuated but non-essential personnel were ordered from the plant site, said Richard Sullivan, spokesman for the Rochester Gas & Electric Co., which operates the plant named for former board chairman Robert E. Ginna.

Monroe County Public Relations Officer Clarence

Bassett said the release had been "isolated and terminated."

Neither surface contamination nor further radiological releases were expected, said Sullivan. He said radiation checks showed the "dose rates" to be no higher what could be expected in nature.

About 45,000 people live within 10 miles of the plant. Rochester, with 300,000 people is the third largest city in New York state.

The leak was in the primary pressurized water system, which caused some radioactive material to get into the secondary steam system and caused the secondary system to have a pressure buildup, said Barbara Thomas-Noble, spokeswoman for the state health department.

The pressure forced the emergency release valve to open, she said. During that process, she said, the radiation escaped.

The secondary system normally contains relatively low pressure non-radioactive water which turns to steam from heat from the primary system. The secondary system turns the generators to produce electricity, said Thomas-Noble.

Local Job Service offices spared

The Carbondale and Murphysboro Job Service offices will remain open, but offices in Herrin and West Frankfort are among the 22 the state will close.

A regional Job Service office in Marion and a Work Incentive Office, which serves recipients of the Aid To Families With Dependent Children program, will also be closed, Kathleen Dunn, assistant to the director of the Illinois Department of Labor, said Monday.

All other Job Service offices south of Springfield will be closed, Dunn said.

The closings are the result of state budget cuts. Originally, Carbondale's office was to be closed and consolidated with offices in Murphysboro and Herrin.

Following the announcement of the proposed closing, Carbondale administrators and the City Council indicated they would fight the decision. Tuck Tape Industries, Inc., of Carbondale later offered to provide

the money needed to keep the office open if no other source of funding could be found.

Both State Rep. Bruce Richmond, D-58th District, and State Sen. Kenneth Buzbee, D-58th District, had vowed to seek state funding for the center.

Since the Carbondale office opened in 1972, more than 10,000 people have found jobs through the program. It is located at the Eurma C. Hayes Center and there is an extension office in Woody Hall.

Reagan keeping quiet on excise tax decision

WASHINGTON (AP) — President Reagan worked Monday on his first State of the Union speech, keeping close to the vest his decision on whether to call for increased taxes to hold down the growing federal deficit.

There were indications, from those with whom Reagan met and administration officials, that the president had decided against the advice of his top aides and would not ask for higher excise taxes.

But a White House spokesman indicated the president also was thinking about using the occasion to speak out about the expanding shipment of Soviet arms to Cuba.

The president cleared most of his Monday afternoon schedule to prepare for the speech, which will be delivered to a joint session of the House and Senate and a nationwide radio and television audience at 8 p.m. CST.

Staff Photo by John T. Merkle

Take that!

Don Reimbold, an education major, flailed away Monday at wood offered free for the chopping on the corner of College and Poplar streets. Reimbold may need the wood to keep warm—temperatures are expected to only get into the 20s Tuesday.

Recorder shows doomed jet barely reached takeoff speed

WASHINGTON (AP) — The Air Florida jetliner that plunged into the Potomac River barely reached takeoff velocity after roaring down the runway 15 seconds longer than normal, then lost speed almost as soon as it was airborne, according to instrument readings revealed Monday.

Federal investigators, disclosing data from the Boeing 737's flight recorder, said the twin-engine aircraft had trouble developing proper acceleration almost from start of takeoff and never got more than 377 feet into the air.

Medical examiners, meanwhile, concluded all but one of

the 74 people who died aboard the plane Jan. 13 suffered severe injuries from impact and probably could not have survived the accident even if rescue workers had reached them immediately.

The only exception, said Brian Blackburn, deputy chief medical officer for the District of Columbia, was Arland Williams, 46, of Atlanta, who died of exposure and drowning. He said Williams suffered no injuries from the crash.

The finding again raised speculation that Williams was the hero who passed a helicopter lifeline to others

before he slipped beneath the ice-caked surface of the river. Four passengers and a stewardess survived.

Several doctors said privately that it is likely Williams was the man, but none would say that positively. Police, who are handling public statements about recovery of the bodies, refused to say where Williams was found.

The recorder showed the plane, taking off in a snowstorm, reached the 144-knot speed needed to lift off and begin its climb. But six-tenths of a second later, the plane began to lose acceleration.

Soviets hope to restart arms talks

MOSCOW (AP) — The Soviets are hoping the meeting Tuesday between Foreign Minister Andrei A. Gromyko and U.S. Secretary of State Alexander M. Haig Jr. will show Western Europe the Kremlin is sincere about restarting strategic arms limitation talks despite tension over Poland.

Soviet and East European sources say in addition to arms limitation talks, Gromyko is expected to raise such issues as Israel's annexation of the Golan Heights, U.S. support for the rightist regime in El Salvador and alleged American foot-

News Analysis

dragging on independence for Namibia.

Haig has said he wants to use the talks to "express first-hand and directly the outrage" of the United States against military repression in Poland. Gromyko said Monday he had no intention of discussing this with Haig, who aides say won't bring up arms talks.

The Haig-Gromyko meeting was originally slated for Tuesday and Wednesday, but shortened to one day at Haig's

insistence after the Dec. 11 military crackdown in Poland. It was hoped that the meeting might result in the setting of a date to open the strategic arms talks, formerly called SALT but nicknamed START by the Reagan administration. Now American officials say those talks are in limbo.

A Soviet official who asked not to be identified said Gromyko's decision to attend the meeting despite chilly East-West relations was designed to show Western Europe that the Soviet Union is doing what it can to ease world tensions.

News Roundup

ERA ruling victorious for both sides

WASHINGTON (AP) — Both sides of the Equal Rights Amendment claimed victory Monday as the Supreme Court deflected a lower court's death blow but left the measure still gasping for political life.

The justices refused to wipe out a ruling that the proposed ERA died three years ago. But at the same time, the court "stayed" — or blocked any legal effect — of that ruling.

At the center of the legal and political controversy is a Dec. 23 ruling by U.S. District Judge Marion Callister in Boise, Idaho, that Congress acted unconstitutionally when it extended the ERA ratification deadline from March 22, 1979, to June 30, 1982.

Judge allows evidence in Atlanta trial

ATLANTA (AP) — A judge ruled Monday that prosecutors trying to convict Wayne B. Williams of killing two young blacks may introduce evidence which they say links him to 20 other slayings.

It was a crucial victory for prosecuting attorneys, who said during arguments Friday that they needed the evidence — which includes fibers, bloodstains and witnesses — to show a "pattern" and "scheme" in the deaths.

Newspaper finds statement on Dozier

ROME (AP) — A Rome newspaper on Monday retrieved a Red Brigades communique on the kidnapping of U.S. Army Brig. Gen. James L. Dozier, police reported.

Police said the communique contained a photo of the 50-year-old general wearing a long beard.

Daily Egyptian

(USPS 16922)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during regular semesters and Tuesday through Friday during summer term by Southern Illinois University, Carbondale, Ill. 62901. Second class postage paid at Carbondale, Ill.

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

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

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

Enjoy
A More
Beautiful And
Confident You
With Electrolysis.

Call today for a complimentary Electrolysis treat-
ment. (permanent hair removal)

Cathie Comerio

549-0319 Carbondale

25¢ OFF
Purchase of sandwich and drink
Coupon Good Thru 1/31

THIS WEEK'S SPECIAL
Our Juicy Polish, Fries & Med. Soft Drink
\$2.19

Coupon not valid on weekly special

901 South Illinois 529-BURT

Did You Know

Properly Aligned Front Wheels
Save YOU Gas

Front End Alignment
ONLY \$14.95 (most cars with coupon)
Reg. \$25.23
Adjust Camber, Castor and toe in Check Condition of front end Suspension.
Coupon Good until
2/2/82

VIC KOENIG
CHEVROLET
Service Dept Hours M-F 7:30-5:30

1040 E. Main Carbondale 997-5470/529-1000

SPC CONSORTS presents
AN ACOUSTIC EVENING

NEW YORK TIMES
"Guitar Virtuoso"
"Brilliant Entertainer"

Dylan, Eagles, Phobe Snow, Chubby Checkers are only a few noteables who have sought out Bromberg's skills for their albums. He has appeared on nearly 100 albums.

FRIDAY, JAN 29 8 p.m.
at Shryock
only **\$7.50** reduced greatly
GOOD SEATS STILL AVAILABLE AT STUDENT CTR TICKET OFFICE

Aid program set up to assist visiting Pole scholars, artists

By Randy Rendfeld
Staff Writer

Polish scholars and artists visiting the United States who have been stranded because of the events in their homeland and who wish to extend their stay can now apply to a special program for aid.

The program is meant to provide emergency transitional support for visiting Poles "until their eventual return to Poland," according to an International Research and Exchanges Board press release.

The program is being funded by The Rockefeller Brothers Fund, The Rockefeller Foundation and The Ford Foundation IREX, a group funded both privately and by the federal government, will direct the program. More than \$200,000 is available to eligible applicants.

"The funds are not resettlement grants or career transition support but rather an expansion of normal international exchanges and cooperative activities," the IREX press release states.

David Rockefeller, chairman of the Rockefeller Brothers fund, said, "This program is designed to provide short-term assistance for Polish intellectuals presently outside their country."

Jared H. Dorn, assistant director of international education at SIUC, said, "This is not to be a resettlement grant to encourage Poles to settle here forever." Rather it is for Poles who might be stranded, whose current funding might have ended, or who want to go home but conditions are such that they can't return, he said.

Richard Lyman, president of the Rockefeller Foundation, said, "Martial law has

devastated academic life in Poland. We are pleased to help those who, we trust, will one day be able freely to apply their scientific training and teaching skills in service to the Polish people."

Applications for aid must be in the mail by Jan. 31. Dorn said. They are available at the Office of International Education in Woody Hall.

Electric company refused rate hike

WASHINGTON (AP) — The Supreme Court on Monday refused to let Cleveland Electric Illuminating Co. pass on to its customers the planning costs of four nuclear power plants that were never built.

The justices, citing the lack of "a properly presented federal question," left intact an Ohio Supreme Court ruling.

B & A Travel & So. Ill. Wholesale

Present the
Spring Break Extravaganza
Daytona Beach, Florida

March 12-21

includes:

- ★ First Class accommodations at "Holiday-Inn Boardwalk"
- ★ Free Giveaways
- ★ St. Pat's Day Party
- ★ Luxury motorcoach Transportation (including refreshments)

Seats are limited **\$239.00** \$50 dep. due 2-12-82

Contact: Brad Pukas
453-4175

Save \$10.00 if dep. paid before Jan. 30th

The UNIVERSITY BOOKSTORE.....

WHAT'S IN IT FOR YOU?

Textbooks. Shelves of them. And more shelves. Everything you'll need for the coming year of readin', writin', and 'rithmetic. All the required course materials and suggested readings Accounting through Zoology, with the alphabet of knowledge in between. In one place, at one time, to make it easier on you.

Supplies. The ones you'd expect to find. Notebooks and pens. Pencils and folders. And the ones you may not know about. Like the engineering supplies. It's all right there, so you can stock up when you buy your books. No running around to collect everything you need to start the semester. You're busy enough as it is.

Employees in University Bookstore aprons, who are there when you need them. And know the answers to your questions. They keep the shelves stocked. Keep the lines moving. Help you get through book buying as quickly as possible.

There's even prices that don't leave a hole in your pocket. Used books save you 25% and we have lots of them.

Master Charge and Visa may be used for any purchase at the Main Office or in the Supply Dept.

And it's nice to know that what you pay for books goes back into the operation of the Student Center. To help pay for the free coin return lockers, the TV lounges and Info. Desk. It's one of the reasons the low prices of bowling and billiards stay low.

What's it all add up to? Convenience. Low prices and help when you need it. A return on your investment. Through the door of the University Bookstore. That's what's in it for you.

university bookstore
538-3321 STUDENT CENTER

A Special 50th Anniversary Celebration
THE NEW TUESDAY MASSACRE!

**ALL DAY
ALL NIGHT**

1 to
QUART
DRAFTS

75¢
Speedy

NO COVER

WIDB
104 CABLE FM / 600 AM

WITH:
"MACHINE GUN"
GRAYSON

BLASTING OUT THE HITS
FROM THE 50's, 60's, & 70's

WE HAD FUN LAST WEEK-LET'S DO IT AGAIN!

DON'T MISS THE NEW CONTESTS

INCLUDING: DANCE CONTEST

and the ever famous

GOLDFISH SWALLOWING

FREE DRINKS-PASSES-BOTTLES OF CHAMPAGNE

Happy Hour 3-8pm

**FREE VIENNA
POPCORN BEER STEAMED
HOTDOG-80¢**

Adas
75¢ Scagram's 7
75¢ Tanqueray
75¢ Smirnoff
75¢ J & B Scotch
75¢ Bacardi
75¢ Cuervo Gold
75¢ Beebeater Gin

Carbondale should check Court Club alternatives

The Carbondale Park District seems to be aware that recreational facilities for children in this town are sadly lacking. In an effort to correct this situation, the District has proposed purchasing the defunct Court Club, located behind the University Mall.

George Whitehead, director of the Park District, estimates the facilities — which include five tennis and four racquetball courts and 8 acres of land — will cost about \$695,000 after all interest rates are paid.

The beauty of the deal is that Whitehead has promised "there will absolutely be no increase in Park District taxes as a result of this proposed acquisition." The Park District plans to pay for the building in part with the \$82,000 they expect the city to pay for its 208 W. Elm facilities — facilities that will be razed to make room for the convention center project. The rest will be financed with the revenues the District expects to generate at the Court Club facilities.

The catch of the deal is that there is no guarantee the facilities will generate that needed revenue. The Court Club, having gone broke twice before, doesn't have a promising track record.

While the intentions are admirable, the proposal is questionable. The projected budget, which shows a surplus of as much as \$54,188 after the first year of operation, is based largely on the operation of similar facilities in Northern Illinois. To reach this figure, at least half the courts would have to be used during prime-time hours with 30 percent in use at other times in just the first year of operation.

Even higher occupancy rates will be needed to turn a small profit later. By 1987 and 1988, according to Park District estimates, 90 percent occupancy during prime time, a near miracle for any court club, will be needed to create the projected surplus.

The Citizens for Responsible Growth, sparked in part by the efforts of Mark Kloeber and Jeffrey Woodruff, have questioned the park board's faith in the Court Club's financial solvency. They say the Court Club never had an occupancy rate greater than 35 percent. They don't think the population density in Southern Illinois is great enough to support such facilities.

Instead of purchasing the Court Club, they say, the Park District should use the funds to give Carbondale citizens a tax break.

It is also questionable whether the children of Carbondale — the citizens who most need a recreation outlet — will use the facilities. Because it is not centrally located, children would have difficulty even getting to the building.

It's unlikely that many youngsters — or their parents — can afford to pay even the lowest proposed charge of \$6 per hour for court use, not to mention the more likely proposed hourly rate of \$12. Finally, racquetball and tennis are hardly the favorite sports of most pre-teenagers. What Carbondale needs is a recreational facility custom fit to the preferences of the young, not a building with shoes too big to fill.

Given the limited appeal and tenuous financial prospects of the facility, the purchase of the Court Club is not justifiable until other alternatives have been examined. The Park District should search for a more economical and accessible recreation facility.

Sharing the profits of pro football could ease owner-player relations

THE CLASS STRUGGLE between labor and capital is heating up. After the Super Bowl (three hours of football enveloped by two weeks of advertising), the proletariat whose trade union is the National Football League Player Association may next be seen on picket lines.

George F. Will

The NFLPA's proposal would end the existing process of individual players negotiating with individual teams. Instead, players would receive 55 percent of the league's gross revenues, which would be apportioned according to years of service and certain achievements (such as getting into the playoffs) that would trigger various incentive clauses. The NFLPA says players are now getting only about 30 percent of the gross. The owners say an independent audit shows that in 1980 the figure was 42 percent.

THE OWNERS, who have a long-term commitment to the NFL, worry that an entitlement to a stipulated percentage of the gross will make the players de facto partners. They might then claim a derivative entitlement to participate in all decisions that might affect the size of the gross. And the owners worry that the players, whose careers are short (4.7 seasons on average), will sacrifice the league's long-term interests to their short-term interests.

But something like the players' proposal might encourage trusteeship by concentrating players' minds on maximizing their industry's revenues. American industry generally could benefit from profit-sharing and other arrangements that encourage less of an adversary relationship between labor and management.

FURTHERMORE, THEY say owners have little economic incentive to work harder. They cite the equal division of television revenues (the Green Bay Packers get as much as the New York Giants) and of play-off monies; the 60-40 (home and visitors) split of gate receipts; and sell-outs most places (an average of 60,745 tickets were sold for this year's 224 regular season

games). Of course, good owners, like good players, have a non-economic incentive: animal spirits, sometimes called pride or the desire to win. And most owners, unlike most players, could make more money easier doing other things. But Pete Rozelle, the NFL commissioner, acknowledges that the teams compete only on the field and are otherwise partners in a common enterprise.

THE NFLPA SAYS 97 percent of all players would immediately receive a substantial pay increase and the average salary would double. (It was \$78,000 in 1980.) The NFLPA says that with cable television's potential, the proposal could mean a \$700,000 average — yes, average — by 1987.

Now don't say no one is worth that much. We should all be glad we are not paid according to our moral worth. And the economic worth of NFL players is clear. The NFL exists for television, which exists to sell beer and such things. The players' worth is a function of their ability to get millions of Americans to sit through commercials.

So there is no use coming down with moral cramps because the Rams have more money than Mother Teresa. Football is going to go on generating vast sums, and all that is at issue between players and owners is how the loot gets split. — (c) 1982, The Washington Post Company.

Letters

Stop the nuclear madness

I would like to express my feelings on an issue that affects the lives of every being on this planet — nuclear weapons and war.

I can't truly express on paper how strongly I feel about this subject. Maybe some of you can brush it aside and say "it won't ever happen" or "it hasn't so far." But it scares the hell out of me to think of the awesome destructive power stockpiled by just the two so-called super powers, not to mention such countries such as China, France, India and Taiwan.

We have the capability to annihilate the entire world's population thousands of times over in less than an hour. Just one of the new Trident submarines has enough force to kill more than three-fourths of all life on earth.

Why would we want more? I don't buy Alex Haig's talk about the Russian threat or the "window of vulnerability." Here is a man who doesn't even know the order of presidential succession, but who literally holds the fate of the lives of millions of people in his hands.

People like Reagan and Haig first create a "window of vulnerability" to scare people. Next they promise massive military spending increases to get elected.

Then they cut money from the poor, elderly and students, while spending \$245 billion on jets, tanks and missiles to stop the evil, bad communists. Just by coincidence, this boosts the production of our military economy.

Some people in the White House think war is profitable, winnable and even desirable.

We can't afford to adopt attitudes of ignorance and arrogance anymore.

We live in very troubled times. We can really start to show the rest of the world how truly great America is by helping to feed hungry people

Don't let the jargon of the politicians dull your sense of the issue. It is time to recognize the very real possibilities of a nuclear disaster and do something about them. — Brian D. Blank, Sophomore, Economics.

DOONESBURY

Bikers should be proud; they're as good as cars

There is currently a lot of talk about bicycle safety in Carbondale, and rightly so, as more and more people wake up to the respectability of this form of adult transportation. However, the matter of safety has been somewhat over-simplified by those who merely point out that the bike is legally equivalent to the car. To be sure, the cyclist has all the same rights as the motorist. You know which rights I'm talking about: The right not to be cut off by other vehicles pulling into traffic, turning across the lane, or going out of turn at a four-way stop; the right to signal and change

lanes; the right to turn left from the left turn lane, or even the only lane; the right to occupy space. But let's face it, there is a physical difference between a bike and a car, and for this reason we cyclists bear a unique responsibility to our four-wheeled peers. We must take special care that our unpadded left elbow doesn't mar somebody's paint job as they rush past, "sharing" our lane with us. Be proud, bikers. It's our own little secret; we know we are equal to cars, even if they don't. —Lee Hartman, Assistant Professor, Foreign Languages.

Listeners disappointed with new WTOA

Station could now be called WSUX

I suppose we should have a funeral. For all intents and purposes, the WTOA of the past few years has died. No longer will we be able to listen to a station that played an appreciable amount of musical variety. In times past, one could listen to WTOA and get a full range of musical styles and backgrounds. Some were good and some were bad, but at least the diversity was there. Listeners could decide whether they liked the music or not. It was a station that, not only played a wide range of new music, but also played old sounds from musicians that never made it in big time

commercialized music. Nevertheless, these artists also left an imprint with bits of musical genius. In its place comes a station that somehow thinks people from ages 18 to 34 in the area like to listen to a handful of songs 20 times a day. But even the best of these "hits" do not need to be played more than five times daily. There comes a time when you just do not want to hear the same songs every time you turn on the radio. They appease us with some old heavies by such groups as the Beatles, Steely Dan and the Who. And they are even redundant with these. Besides the almost total lack

of musical diversity, the management also came up with the notion that we need to hear the weather forecast four times an hour — not just a regular forecast, but an EXCLUSIVE forecast. I would like someone to explain what is so exclusive about a U.S. weather bulletin that is available on wire services to anyone. While the management is making all these changes, I would suggest one more that would be conducive to the others. Maybe you could change your call letters from WTOA to WSUX because that is what your new musical format does! — Ed Brannon, Peoria.

Station joins league of banality

A New Year's present indeed. Upon my return from Peoria, a region I once considered tops in radio banality, my ears engaged the new WTOA. The reaction was initial shock and disbelief followed by continued dismay and increasing anger over the new programming format. At first I thought this new AM-like style was in response to the slew of ear-candy concerts dished out by those innovative souls scheduling arena events. I abandoned this idea because those concerts had little to do with music and more to do with greed. Then I discovered the Jan. 8 Southern Illinoisan article quoting the owner Bill Glassman. He gladly detailed the reasons for the new

programming and its intentions. He said conclusions about "young people," based on research conducted by a firm, were the basis for the change. I realized, through Glassman that I was no longer "anti-establishment" and had taken a greater interest in my education and the acquisition of a family. The only bright spot in this move toward creating a musical backwater in our area is in the field of merchandising. The purveyors will increase their sales as the public invests to avoid the new format. A deal could be made. If WTOA will bring back just a modicum of the evil "drug music," I will retain an interest in my education. —D. Overturf, Graduate Student, Art.

Listeners can boycott advertisers

The consumer is not helpless if he or she is disheartened by the program format change at WTOA. The consumer was apparently misled. The format change comes from the new owners of the radio station, Community Broadcasting. Just after CB bought the station they issued a press release saying things would stay basically the same except for a few technical changes. This implied that the radio station would get some better equipment. But students returned to school this semester to find WTOA had dropped their progressive rock format for a

repetitive rock format. Top 40 songs are repeated several times a day. This repetition is also found in other areas of the format. The pre-recorded weather forecasters from Wisconsin repeat the same introduction given to them by the announcer. During a full broadcast day, one hears the phrase "105 TAO" an average of 120 times. The new owners do not present any local news. Is this what community service is all about? But, yes, this is America, where CB has the right to pursue a greater dollar. Most

program changes are made so the station can sell more advertising. Most of the firms which advertise on WTOA also advertise in the Daily Egyptian. Here in America, however, the consumer is free to pick and choose. And so, if the student-consumer is not happy with the changes at WTOA, he or she is not helpless. People who aren't happy with the new WTOA can simply refrain from being a consumer at the Carbondale establishments that put their advertising dollars into WTOA. —J. Burt, Senior, Radio-TV.

It's sad WTOA changed, but it's not that important

So WTOA has passed from being an excellent radio station to just another generic brand. I will mourn the death of my favorite station, but I will also put it into perspective before I start writing letters to advertisers and the Federal Communications Commission to protest the format change. Let's see — The Nestle Company is still starving Third World infants. I've been meaning to write to Nestle to register my disgust, but I've never gotten around to it. Perhaps after I finish my jar of Taster's Choice. Reagan's still slashing social programs like he promised. I wish I had voted last election.

ignores them when they try to collect benefits justly due them. Except, of course, I'm not a vet, nor would I ever have anything to do with the military. I was always impressed with the Society of Friends who held anti-nuclear armament vigils on the corner of Main and Illinois Avenues. I always meant to join them. As soon as the weather gets warmer ... I could have told you they'd want to raise the athletics fee again. If WSIU was smart, they would add a two-hour prime time progressive rock show and pick up a few thousand ex-WTOA listeners. —Joseph F. Kerr, Carbondale.

Management should be smacked

I don't usually complain publicly about the misfortunes of our society. However, my diffidence was overcome by my need to speak out in the wake of recent occurrences in good old Carbondale. I return from a holiday vacation, brimming with hopes of a promising semester and new year, only to find the one halfway listenable radio station here, WTOA, gone. Top 40, heaven forbid. Hey, it's bad enough trying to make time driving in a town filled with one way streets, not

so much going the wrong way as not going my way. I even once joined hundreds of students in a mad dash to the boat docks on Campus Lake for a lousy line ticket for the Jefferson Starship concert without complaining. I won't mention my hysteria about the registration line cards. I'm not saying anything about Reagan's budget cutting me off from my college funds, either. But the radio? Since I've been back I've suffered severe anxiety attacks and depression brought on by a

recurring dream of the Barry Manilow concert I fortunately missed, blaring through the radio with Kenny Rogers on backing vocals. I appeal to the public to let those who are in charge of this atrocity know the disgust I am feeling. I pray I'm not alone. Perhaps the most meaningful way to convey the message to those responsible would be to smack 'em. Hard! —Patrick Skelton, Sophomore, Art.

Hataguns are still killing people. As soon as I find the time, I'm going to get one of those neat window stickers with the national slash through the black hatgun to show the world where I stand. If I was a vet, I'd be quite disillusioned with the government who exposed my brothers to Agent Orange and now

Cable the dorms

Now that the radio station WTOA is dead, when will Thompson Point get cabled for WIDB? —Sean Platter, Sophomore, Commercial Graphics.

Former 'TAO D.J. can't take new format

By Chris Felker
Associate Editor

David Miller is not just another person who doesn't like the new format of Murphysboro radio station WTOA-FM. Until Saturday night, he had been a disc jockey there. But he decided that keeping his job was not worth the headaches he said he suffered every time he came in for work.

Miller, 23, worked at WTOA both full- and part-time for over two years. The senior in electrical engineering at SIUC recently had been filling the 7 p.m. to-midnight slot, but after a program meeting last Tuesday, he "realized it was useless to stay."

Miller said the variety of music formerly played by WTOA was his main reason for working there. "It would have been difficult for me to keep motivated to work there if I didn't like the music."

"Since they instituted the program changes, I've been very dissatisfied. It used to be an open format, but now they tell you everything you can play," he said.

"I've been having headaches from listening to this low-class music and they would last until I would get off work."

So, for his Saturday night show, Miller decided to protest the new format by disregarding it.

At 7 p.m., he said, "I told listeners that I'd be changing the format for the evening. I did it because that's what I wanted to do."

Miller invited people to call in with their comments and requests. "I played everything they wanted to hear. Absolutely disregarded the playlist, and the phone was busy all evening," he said.

Nobody from the station's management called, and listeners' comments "were very positive. They encouraged me," Miller said.

But at about 8:20 p.m., another announcer showed up and informed Miller she was going to relieve him. He refused. When he was told the station manager was on her way, however, he decided to resign on the air.

"Karen Lupke (station manager) told me I could finish out the hour. She was shocked but very understanding," Miller said.

"I was basically trying to incite a riot, to get people off their butts to do something about this," he said. "It felt good to get back to the old format and very good to hear such a great response."

Miller said his biggest objection to the new format is the playlist, which contains "half pseudo-Top-40 songs and the other half old hits."

"I want to say that I have nothing against the staff. They're really very good. But they are taking the brunt of the blame for the changes made by the management," he said. "You can't blame the deejays because basically they need a job."

Miller said he's not sure if WTOA's format will make it more competitive. He did criticize the way the changes were decided upon: "The consultants they (the management) brought in pulled a snow job on us. They're using research done in other areas to

determine what WTOA will play."

Miller said his options are open so he won't be hurting for a job, but as for music, Miller said he has only one option.

"I've got a good backlog of albums and tapes that I'd rather listen to," he said.

UNIVERSITY 457-4757

Sharky's Machine
178
Tues-Thurs 6:00 @ \$1.75 7:30

Windwalker
284
Mon-Thurs 5:30 @ \$1.75 7:45

Vice Squad
R
Mon-Thurs 5:45 @ \$1.75 8:00

Modern Problems
Mon-Thurs 6:15 @ \$1.75 8:15
PG
(ends Thurs)

MAN THEATRES

FOX EASTGATE
712 E. WALNUT - 457-5685

Mon. and Tues.
ALL SHOWS \$1

On Golden Pond

PG

7:15 - 9:30

CATCH-22

By
Joseph Heller

Starring:
Alan Arkin
Martin Balsam

directed by
Mike Nichols

7 & 9:15 pm
at
Student Center
Auditorium

\$1.00

Co Sponsored with the
SIU Vets Club

Merchandise featuring
Folk Art

MAGA
Museum Shop
NORTH FANER HALL
M.F. 10-4

SPC VIDEO PRESENTS

STIR CRAZY

TUESDAY - FRIDAY
7 & 9 pm
\$1.00

Student Center 4th floor Video Lounge

Ride the elevator to an alternate viewing experience

The Great Escape

A BREAKAWAY FROM THE EVERYDAY!

PITCHERS . . . \$2.50
SPEEDRAILS . . . 85c
WINE . . . 50c

Pinball • Video Games

**Broadway's Smash Hit,
Now LIVE on Stage**

Friday, February 19
8 PM

ALINA ENTERTAINMENT PRESENTS...

BEATEMANIA

Not the Beatles. An incredible simulation

Only 4000 tickets will be sold.

- 1 Listen to WCIL-FM, WTOA or WIDB at 9:30 AM, Wednesday, January 27 for Line Reservation Card distribution point.
- 2 Pick up your card at the designated spot between 9:30 & 11:30 AM or at the Arena Special Events Ticket Office from noon to 4:30 PM.
- 3 Arrive Thursday, January 28 between 7 and 8 AM at the Arena South Lobby Box Office.
- 4 Lines will be organized by Arena Staff. If you arrive without a Line Reservation Card or after 8 AM, you will be placed at the end of the line.

ALL SEATS RESERVED

NEW LIBERTY

Walt Disney's **Cinderella**

MON-THUR 7:30

SALUKI

ABSENCE OF MALICE

A COLUMBIA PICTURE

3:00 P.M. SHOW \$1.50
WEEKDAYS 3:00 7:15 9:30

whose life is it anyway

RICHARD DREYFUSS
JOHN CASSAVETES

3:00 P.M. SHOW \$1.50
WEEKDAYS 3:00 7:15 9:30

VARSITY

1:30 P.M. SHOW \$1.50
SHOWS DAILY
1:30 7:30

REDS

GEORGE C. SCOTT
TIMOTHY HUTTON

TAPS

2:00 P.M. SHOW \$1.50
SHOWS DAILY 2:00 6:30 9:15

PRIMA VIDA

"Keeps you begging for more. Rank it among the best. You'd be a sucker to miss it. Rated 'A' by Hustler Magazine"

NO ONE under 18 admitted
I.D. required

2:00 P.M. SHOW \$1.50
SHOWS DAILY 2:00 7:00 9:15

'Modern Problems' has difficulties

By Joe Walter
Staff Writer

Movie Review

Problems illustrates acceptably the plight of a neurotic modern man, another similarly titled film, "Modern Romance," directed by and starring the woefully underrated comic.

Albert Brooks, does it better. That film, unfortunately, did not do very well at the box office last summer, but it is infinitely superior in stating the same theme, and without the gimmicks. Hopefully, the Student Programming Council might show "Modern Romance" sometime in the future.

"Modern Problems," starring Chevy Chase and directed by Ken Shapiro, who teamed with Chase to make the famed weirdo comedy "The Groove Tube," is a film that shows us Chase can act. Unfortunately, as a comedy it leaves a few things to be desired.

Chase plays Max, an uptight, insecure air traffic controller whose life goes all wrong. His jealousy drives his girlfriend, Darcy (Patti D'Arbanville) to leave him, and soon thereafter his car falls apart.

Then, a passing truck missing a pressure cap dumps nuclear waste on Max and whammo! — he develops telekinetic powers. In other words, by thinking, he can move people and objects through the air.

Max finds that he can use his new-found power to get even with romantic and personal rivals. These powers are cause for some comic scenes with special effects that seem to conjure up memories of TV shows like "I Dream of Jeannie," "My Favorite Martian," "Bewitched," and certain Hollywood movies that were reserved mostly for kiddie matinees.

This film does use an interesting and innovative plot twist, as Chase's character only becomes more morose, more confused and even more insecure than before. But "Modern Problems" does leave some loose ends that should be tightened up near the end.

Even though "Modern

Laundry Blues?

...scrounge for
change, buy soap,
wait for a washer,
wait for a dryer,
buy spray starch,
borrow an iron...
or leave your
shirts with us.

717 S. Illinois
(at Mill Street)
457-6121

Glass Accent
Stained Glass Supplies
Custom Windows
Classes Beginning Soon

Inside **Call For Information**
Bookworld **549-4521** 823 S. Ill.

Texas Instruments
electronic slide-rule calculator
TI-30

TI-30
student math kit

Sale Price
\$16.50

university bookstore
518-5281 STUDENT CENTER

BEG PARDON...BUT DID YOU DROP SOMETHING?

BETTER CHECK! THIS ISSUE OF THE DAILY EGYPTIAN CONTAINS A VERY IMPORTANT INSERT EXPLAINING THE SOUTHERN ILLINOIS UNIVERSITY AIR FORCE ROTC PROGRAM. IF YOU'VE EVER WANTED TO ORIENT YOUR LIFE TOWARD POSITIVE GOALS...IF YOU'VE EVER BEEN CONCERNED ABOUT GETTING A JOB AFTER GRADUATION...IF YOU'VE EVER BEEN IN NEED OF A FINANCIAL ASSIST...OR IF YOU JUST ENJOY BEING AROUND UPBEAT PEOPLE...THEN WHY NOT GIVE THE INSERT ANOTHER LOOK? BETTER YET...WHY NOT DROP INTO OUR OFFICES ACROSS FROM WOODY HALL (LOOK FOR THE FLAG) AT 807 SOUTH UNIVERSITY AVENUE?

WE DON'T JUST BUILD GOOD OFFICERS...WE BUILD GOOD CITIZENS.

attention than the women's.

He said a national trend toward combining men's and women's departments has resulted in the "near extinction" of women athletics administrators.

The trend was initiated as a reaction to Title IX. Swinburne said. Title IX requires that per capita spending for men's and women's athletics be equal.

"I have considered each of these issues," Swinburne said, "and have decided at this time it's in the best interest of both programs and the University to maintain the structure as it presently exists."

Hartzog has served as acting men's athletics director for nearly five months since replacing Gale Savers, who resigned in September.

At that time, Swinburne said he would conduct a national search for an athletics director for a combined program or for the men's department. He said Monday it was a statement "I frankly wish I had not made."

"While I have no particular enthusiasm for conducting another national search with its concurrent costs in dollars and human resources, that was not the compelling factor," he said.

He said he was convinced that Hartzog and Charlotte West, women's athletics director, "will continue to provide quality leadership for SUC in its athletics program."

However, Swinburne said that this should "be seen as the exception to the rule of national searches and not be viewed as a precedent."

All charges against Sen. Johns dropped

MARION, Ill. (AP) - Sen. Gene Johns, D-Marion, won't be tried on 10 counts of alleged campaign finance violations, a prosecutor says.

Special Prosecutor John Brewster dropped the charges Friday.

Johns was acquitted Jan. 9 of 17 of the 29 misdemeanor counts brought against him by a Williamson County grand jury. Two other counts and a felony charge of official misconduct were dropped earlier. There are now no charges pending against him.

The trial jury could not reach

a verdict on the 10 counts, and a mistrial was declared on those charges.

Brewster said he decided to drop the charges partly because of the pattern of the jury's verdict.

DEADLINE FOR APPLYING FOR STUDENT MEDICAL BENEFIT FEE REFUND IS FRIDAY, FEBRUARY 5, 1982

To apply for a refund, a student must present his/her insurance policy booklet or the schedule of benefits along with the wallet I.D. of the insurance coverage to the Student Health Program, Insurance Office, Kensar Hall, Room 118. All students, including those who have applied for a Cancellation Waiver, must apply for the refund before the deadline.

Succeed in business.

"It's a lot easier with a Texas Instruments calculator designed to solve business problems."

Touch a few special keys on these Texas Instruments calculators, the TI Business Analyst-II and The MBA, and lengthy time-value-of-money problems suddenly aren't lengthy anymore. You can automatically calculate profit margins, forecast

sales and earnings and perform statistics.

And problems with repetitive calculations are a piece of cake for the MBA, because it's programmable.

These calculators mean business, and what they give you is time—time to grasp underlying business concepts, while they handle the number crunching. To make it even easier, each calculator comes with a book written especially for it, which shows you how to make use of the calculator's full potential.

The Business Analyst-II and MBA business calculators from Texas Instruments. Two ways to run a successful business—major, without running yourself ragged.

TEXAS INSTRUMENTS
INCORPORATED

©1981 Texas Instruments, Incorporated

Tue-day's Puzzle Solved

Today's puzzle on Page 10

Now Is The Time To Learn To Fly

TAKE A DISCOVERY FLIGHT FOR ONLY \$20... AND DO IT NOW!

It's true. You can actually take the controls of a modern Cessna and fly under the guidance of a Certified Flight Instructor for only \$20! Just ask for our special Discovery Flight, and when you do, we'll also give you a copy of "The Answer Book" which gives you all the interesting facts about learning to fly. So, come out now, take your Discovery Flight for only \$20 and get your copy of "The Answer Book." Both available now at

WEST—HALE AVIATION
SOUTHERN ILLINOIS AIRPORT
529-4651

Campus Briefs

THE FEMINIST Action Coalition will hold its first meeting of the semester at 7:30 p.m. Tuesday in Meeting Room A.

SOUTHERN ILLINOIS Roadrunners Club will meet at 9 p.m. Tuesday in the Missouri Room to discuss elections, upcoming races in the region and to distribute club shirts.

PI SIGMA Epsilon, a national, professional, coed fraternity for marketing, selling and sales management, will have a new member orientation meeting at 7:30 p.m. Tuesday in the Morris Library Auditorium.

ANNETTE KOLODNY, professor at the University of New Hampshire, will give a lecture on "Captives in Paradise: Women's Voices from the American Frontiers," at 7:30 p.m. Tuesday in Davis Auditorium. Ms. Kolodny is a candidate for chairperson of the Department of English at SIU-C.

AN INTERVIEWING skills workshop sponsored by the Career Planning and Placement Center will be held at 9 a.m. Tuesday in Quigley Room 118. A resume writing workshop will be held from 2 to 3 p.m. Wednesday in Quigley Room 208.

THE ACCOUNTING Society will hold its first meeting of the semester at 8:30 p.m. Tuesday in the Mississippi Room.

THE ARMY ROTC Department will have an award ceremony at 4 p.m. Tuesday in Lawson Room 161, to honor cadets for outstanding performance during fall semester. The Pershing Rifles, a mounted drill team, will also receive its charter.

INTRAMURAL SPORTS will hold a pre-tournament meeting at 5 p.m. Tuesday in Room 158 of the Recreation Center for persons interested in playing in the racquetball or table tennis tournaments.

ALPHA KAPPA PSI, a professional, coed, business fraternity, will have a new member night at 7 p.m. Tuesday in the Ohio Room.

WSIU-FM will hold a mandatory meeting for persons interested in working as station volunteers at 7 p.m. Tuesday in Room 1046 of the Communications Building.

THE RECREATION Club will meet at 7 p.m. Tuesday in the Thebes Room.

THE SOCIETY for Creative Anachronism will meet at 7:30 p.m. Tuesday at Carbondale Savings and Loan.

THE STUDENT Home Economics Association will hold its first meeting of the semester at 4 p.m. Tuesday in the Quigley Lounge.

ILLINOIS' ONLY SCHOOL of PUBLIC HEALTH

ATTACKING

such problems as

air and water pollution, dangerous wastes
disease prevention, hazards in the work
place, health promotion, radiation...

OFFERING DEGREES AT THE
MASTER AND DOCTORAL LEVELS
AND NON-DEGREE
and CONTINUING EDUCATION
CREDITS

CONTACT: Dean of Student Affairs, Box A
School of Public Health
University of Illinois at the
Medical Center
P.O. Box 6998
Chicago, IL 60680
(312)996-6625

The School encourages applications from qualified minority individuals

Kinko's copies
61 S. Illinois
Carbondale, Ill.

WE'RE HERE
We offer many
special student services

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

Come & Visit Us!

Check our low Prices and extended Hours	Hours	
	M-Th	8-8
	Fri.	8-6
	Sat.	10-5

SPECIAL INTRODUCTORY OFFER

3c All Copies 3c
(with this ad)
(special handling not included)

kinko's copies

Across from Gatsby's 549-4141

Neckers room to be named for professor

A reception for Kenneth A. Van Lente, professor emeritus of chemistry, and his wife Cynthia will be held at 3 p.m. Friday on the second floor of Neckers Hall, Wing B.

There will be a dedication at 4 p.m. of Neckers 240B as the Kenneth A. Van Lente Lecture Hall. Following the dedication, Howard E. Zimmerman, professor of organic chemistry at the University of Wisconsin, will deliver a lecture.

The reception will be hosted by the SIU Board of Trustees, President Albert Somit and the Chemistry Department.

Van Lente served for 40 years as a teacher in physical and general chemistry. He was one of SIU-C's famous "Four Horsemen" of chemistry and known for his scholastic and professional standards, the rigor of his instruction, his good humor and dry wit.

Announcing the opening of the specialty practice of
Robert L. Epstein M.D.

Wilmette and Chicago, Ill. in the
SURGICAL CORRECTION OF NEARSIGHTEDNESS
Telephone: (312) 738-2020

Old Town
514 S. Ill
C'dale
457-3513

Hours:
M-Th 11-12
F-Sat 10-1
Sun 1-11

	12 pk N-R btls	4.14
<i>Stroh's</i>	6 pk cans	2.05
OLYMPIA	6 pk cans	2.14
Coila Lambrusco	750 ml	2.43
California Cellars	1.5 Liters	4.48
Burgundy-Chablis-Rose-Rhine		

DAVIS AUTO CENTER

Rt 1 Makanda
549-3675

<p>\$12.95</p> <p>ALIGNMENT</p> <p>MOST AMERICAN CARS</p>	<p>\$12.00 list \$19.95</p> <p>MONROE SHOCKS</p> <p>MOST AMERICAN CARS</p>	<p>\$12.00</p> <p>FLUSH RADIATOR</p>																						
<p>* 4 FULL TREAD PLYS OF POLYESTER CORD</p> <p>* WHITEWALL</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>SIZE</th> <th>COST</th> </tr> </thead> <tbody> <tr><td>A78-13</td><td>\$30.00</td></tr> <tr><td>B78-13</td><td>\$31.00</td></tr> <tr><td>C78-14</td><td>\$32.00</td></tr> <tr><td>E78-14</td><td>\$33.00</td></tr> <tr><td>F78-14</td><td>\$34.00</td></tr> <tr><td>G78-14</td><td>\$35.00</td></tr> <tr><td>H78-14</td><td>\$37.00</td></tr> <tr><td>G78-15</td><td>\$35.00</td></tr> <tr><td>H78-15</td><td>\$37.00</td></tr> <tr><td>L78-15</td><td>\$40.00</td></tr> </tbody> </table>	SIZE	COST	A78-13	\$30.00	B78-13	\$31.00	C78-14	\$32.00	E78-14	\$33.00	F78-14	\$34.00	G78-14	\$35.00	H78-14	\$37.00	G78-15	\$35.00	H78-15	\$37.00	L78-15	\$40.00	<p>\$19.95</p> <p>MUFFLERS</p> <p>MOST AMERICAN CARS</p>	<p>\$12.00</p> <p>COMPUTER BALANCE</p> <p>4 TIRES</p>
SIZE	COST																							
A78-13	\$30.00																							
B78-13	\$31.00																							
C78-14	\$32.00																							
E78-14	\$33.00																							
F78-14	\$34.00																							
G78-14	\$35.00																							
H78-14	\$37.00																							
G78-15	\$35.00																							
H78-15	\$37.00																							
L78-15	\$40.00																							
<p>\$39.95</p> <p>50 MO. BATTERY</p> <p>22F</p>		<p>BRAKE SPECIAL</p> <p>\$79.95</p>																						
<p>Tune-Up Special</p> <p>8 cylinder \$34.95</p> <p>6 cylinder \$30.95</p> <p>4 cylinder \$28.95</p>		<p>DISC BRAKES</p> <p>\$89.95</p> <p>FRONT DISC BRAKES</p> <p>\$39.95</p>																						

Mon-Sat 10-8 Sun. 12-5

PLAZA RECORDS

606 S. Illinois 549-2651

These new releases from Warner Bros. family-Solar & Sire-are in stock now on Records and Tapes at Plaza Records.

We Special Order

Daily Egyptian

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

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

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

FOR SALE

Automobiles

FORD-76 MUSTANG II, V-6, 30 m.p.g., in excellent condition! Call 687-2578 weekdays or 549-4333 after five. 2105Aa88

77 AMC PACER wagon. Excellent condition. Power brakes, steering, air, 6 cylinder, good family car! 687-7110 evenings. 2163Aa004

73 V.W. SUPERBEETLE. AUTO trans. new paint, excellent condition. \$1800. Call 985-4277 or 987-2408. 2206Aa85

WARM WINTERPROOF STARTS. 74 Ambassador, much new power. 76 Mustang-4, \$999 each 549-4106 evenings. 226Aa84

1971 MACH I, 351 Cleveland, mag. 4-speed Hurst, 411 posi. \$1500.00 or best offer. 453-4782. 2268Aa86

FOR SALE: 1974 PLYMOUTH Scamp, 61,000 miles, 6 cyl. economy, excellent inside and out, \$1250.00 or best offer. call 549-5524 or 457-8363 anytime. 2270Aa85

73 VW BEETLE, runs good, body needs some work. \$1000. after 5 457-7175. 2271Aa89

1971 COMET, VERY GOOD shape. \$800 or best offer. 985-6010 after 5. 2280Aa86

1972 OLDS CUTLASS. 549-5077 after 5 pm. \$600.00 negotiable. 2292Aa87

BUYING USED V.W.'s
 Any Condition
 Ask for Bryan or Mike
 549-5321
 223-E>Main C'dale

INSURANCE
 Low Motorcycle Rates
 Also
 Auto, Home, Mobile Home

AYALA INSURANCE
 457-4123

Parts & Service

FOREIGN CAR PARTS

529-1644
GLOBAL AUTO
 North on Hwy. 51
 Carbondale

Ask about our discount card
For Service
 529-1642

Mobile Homes

CARBONDALE, 10x50, FURNISHED, gas heat, \$1500.00 or best. Call collect after 6, anytime weekends. 618-953-2730. 2243Aa87

10x50 MOBILE HOME, in excellent condition, new carpet throughout, probably the cleanest in Southern Illinois \$2300.00 includes free move, block and leveling. 529-1604 or 549-3550. If no answer call after 6 p.m. B2113Ae05

WANT TO BUY used 12 or 14 wide. Will pay cash. Call 529-4301 or 529-2840. B2127Ae90

Miscellaneous
 BUY AND SELL Used furniture and antiques. Spider Web. South on Old St. 549-1762. 1537Ae08

TYPEWRITERS, SCM ELECTRICS, new and used. Irwin Typewriter Exchange, 1101 North Court, Marion, Open Monday-Saturday. 1-993-2997. B2026Ae96

USED FURNITURE, LARGE selection. Low prices. Free delivery on 25 miles. Miss Kitty's, RR 149 Hurst, IL. 987-2491. 2033Ae97

STRATFORD FAMILY ROOM GROUP, sofa, love seat, and recliner, in brown vinyl good condition. Must see! \$200.00 or best offer. Phone 529-3535 after 4:00 pm. 2168Ae04

SMALL KENMORE COUNTER top refrigerator. \$60 Call 457-6006 after 5 p.m. 2196Ae05

SU STUDENT PARKING available on Wall St. near the Towers. Purchase parking permits at International Hall 1101 S. Wall St. Between 9:00-5:30 daily or call 549-6121. 2200Ae85

ROCK-N-ROLL silkscreens, your favorite groups, individual stars, plus more. call 549-4039. 2248Ae101

SEWING MACHINE, SPEAKERS, turntable, recording case, deck, electric iron, calculator. 549-4181. 2276Ae84

FOR SALE: J.C. PENNEY Remote-Program control, 13-inch TV. New \$350.00. 549-3858 after 5pm. 2279Ae87

ANTIQUE RIFLE PRE-1850, poodle puppy, \$50.00, windup phonograph, \$50.00, dolls, old radio, cylinder phonograph, kerosene lamps, pocketwatches, wooden barrel, 69 T-brid, Waterford decanter, 78 records. 687-4272. 2288Ae087

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

WATERBEDS
-BRAND NEW-
 Fully Warranted. Complete Many Styles & Sizes. Cheaper Than Competitors
 Any Questions Free
457-8623

Electronics
CARBONDALE'S ONLY

Stop by for a free demonstration
 We also stock a wide selection of computer books & magazines.
BLINDS COMPUTER MART
 Rt. 8, Sweet's Corner Plaza
 (1 mi. East of Mall next to the Buick)
618-529-2983

Musical
 SOUND CORE - COMPLETE 12 channel PA rental, with soundman - 4 years experience, rates negotiable - 687-4758. 2111Ae98

FOR SALE: PEAVY Classic guitar Amp, 60 Wts. 2 - 12 inch speakers. \$200.00, 687-4758. 2109Ae88

NEED VOCALIST, CHRISTIAN rock band. 439-7098 (Benito). 2173Ae84

BASS FOLDED HORN cabinet with 15 E.V. speaker \$125.00 call Scott. 529-1382. 2199Ae85

25% OFF!
 ON ALL
Guitars • Amps
 Effects • Drum Equipment
 Strings • Accessories
50% off ALL MUSIC BOOKS
 -ONLY AT-
THE MUSIC BOX
 126-S. Illinois 549-3012
 (Across From The Old Train Station)

Color TV Rental
 \$30.00 Monthly
Black & White Rental
 \$15.00 Monthly
Color T.V.'s
 Excellent Condition... \$145
 We buy T.V.'s
 Working or Not Working
457-7889

CASH
 We Buy Used Stereo Equipment
 Guitars & Amplifiers
 Good condition or
 needing repair
MUSIC BOX 549-3612

STEREO REPAIR
Audio Hospital 549-8493

GOOD SELECTION of color TV's moderately priced. Bills TV shop. 1334 Walnut St. Murphysboro, IL. B7044Ag87

SCOTT RECEIVER, BSR turntable with Shure Cartridge. Excellent condition \$150.00 529-3854. 2209Ae85

STEREO AM-FM RECEIVER, turntable. 2 speakers, 8 track player & tapes. quadapter 529-1497. 2294Ae87

EPSON MX-70 PRINTER \$320. RCA Video Tape Recorder \$450. 687-3745 evenings. 2295Ae98

ACOUSTICAL LINEAR 6.60 SPEAKERS 12" woofer 5" Mid., 3" Tweeter Excellent sound. Must see! Robert Laney. 549-2944 or 453-4343. 2304Ae98

PICK'S ELECTRONICS
 *Professional quality fast TV & Stereo Repair
 *New & Used TVs
 *Complete line of Parts & accessories
549-4833
 Lewis park Mall
 Next to Pick's Liquors

TDK TAPE SPECIALS
 T-120 Video Tape \$14.95
 SA-C90 Audio Tape \$37.50
 Ct. of 10

549-4833
 Lewis park Mall
 Next to Pick's Liquors

Bicycles
 NEW MIYATA 10 speed with Camondale Packs, much more. Retail \$375.00. Only \$250.00. Steve 453-4148. 2281Ae85

Cameras
 4 REEL DEVELOPING TANK, 120 papersafe, 5-2 gallon tanks, fan, B-W dryer. 529-1497. 2293Ae87

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

Musical
 SOUND CORE - COMPLETE 12 channel PA rental, with soundman - 4 years experience, rates negotiable - 687-4758. 2111Ae98

FOR SALE: PEAVY Classic guitar Amp, 60 Wts. 2 - 12 inch speakers. \$200.00, 687-4758. 2109Ae88

NEED VOCALIST, CHRISTIAN rock band. 439-7098 (Benito). 2173Ae84

BASS FOLDED HORN cabinet with 15 E.V. speaker \$125.00 call Scott. 529-1382. 2199Ae85

25% OFF!
 ON ALL
Guitars • Amps
 Effects • Drum Equipment
 Strings • Accessories
50% off ALL MUSIC BOOKS
 -ONLY AT-
THE MUSIC BOX
 126-S. Illinois 549-3012
 (Across From The Old Train Station)

Color TV Rental
 \$30.00 Monthly
Black & White Rental
 \$15.00 Monthly
Color T.V.'s
 Excellent Condition... \$145
 We buy T.V.'s
 Working or Not Working
457-7889

FOR RENT
Apartments

SPRING SEMESTER
 Efficiency Apts. \$155
 2 Bedroom. Apts. \$260.
 2 Bedroom Mo. Homes \$135.
 furnished-Air Conditioners

NO PETS
ROYAL RENTALS
457-4422

MURPHYSBORO ONE BEDROOM, all electric. Mature adults 457-3544. B1777Ba90

AVAILABLE IMMEDIATELY. For sublease, efficiency apartment with spacious kitchenette. 2 blocks from campus. Phone 457-7426. Call between 3 & 6. 2045Ba87

APARTMENTS AND ROOMS in Carbondale, furnished, some very near campus. 529-1436. B2042Ba87

CARBONDALE EFFICIENCY APARTMENTS. Close to campus, furnished. Phone 457-7403. 529-8929. 549-7538 or 457-2134. B2068Ba87

IMMACULATE ONE BEDROOM APARTMENT. Furnished. Heat, water, garbage pickup, electricity, central air all paid. No pets. Perfect for couple close to campus. Call 549-2733. 2069Ba87

CARBONDALE AREA, EXTRA clean, one bedroom furnished apartment, duplex, absolutely no pets, available immediately or lease can start February 1st, 2 miles West of Carbondale Ramada Inn on old Route 13 west. Call 684-4145. B2077Ba92

2 BEDROOM FURNISHED Apartment, brick duplex, top Carbondale location, absolutely no pets, available immediately or lease can start February 1st. Call 684-4145. B2076Ba82

TWO BEDROOM - Nicely furnished, carpeted, A.C. water included, no pets, gate fee. 457-6956. 529-1735. B1965Ba85

MURPHYSBORO, FURNISHED OR unfurnished, one, two, and three bedroom. \$150 - \$195. Average utilities \$26 or \$38 month. 549-2888. Deposit. B2107Ba98

CLOSE TO CAMPUS, 1, 3, or 4 bedrooms, remodeled, furnished, no pets. 549-4808 (3p.m. - 9p.m.). 2132Ba084

ONE BEDROOM FURNISHED apartment, water included, close to Mall. \$160.00 per month. Goss Property Managers 549-2621. 2178Ba085

APARTMENT IN COUNTRY near Cobden \$100 a month. 1-893-4068. 2170Ba84

EFFICIENCY APARTMENT at Wall St. Quads to be subleased immediately. \$210 per month. Low utilities. 529-4720. 2159Ba84

EFFICIENCY APARTMENTS, VERY close to campus, all electric. 457-5340. 2229Ba92

INTERNATIONAL HOUSE, 606 W. College, rooms for men, \$130.00 per month, all utilities paid, share kitchen and bath. 549-4589. B2213Ba85

CARTERVILLE EFFICIENCY APARTMENT, furnished, lights and water paid, immediate occupancy. Rt. 13 Crossroads, 985-6106. 2282Ba85

HANDICAPPED/DISABLED STUDENTS
 Available Immediately

● 1 bedroom apt.
 ● Stove, refrig., drupe and carpet
 ● Utilities furnished
 ● Subsidized housing rent based on income
 ● Laundry facilities
 ● 12 month lease
 ● Independent living

Contact Virginia Hopkins - Manager
 No Appointment Necessary

Office Hours:
 M-F 8:30-5:00
 Sat. & Sun.
 1:00-5:00

Carbondale Towers

810 W. Mill C'dale 529-3371

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

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

CARBONDALE 3 BEDROOM \$375 Heat, water included. No lease no pets or waterbeds. 457-5438. 457-5943 211 W. Walnut. B2100Ba98

ONE AND TWO bedroom nicely furnished. Carpeted, AC and water included. 457-6956. 529-1735. 2291Ba93

MODERN 3 BEDROOM APTS. To share. Some discounted. Contract through 5-16-82 only. Very close to campus. Call 457-4123 until 5 p.m. 2314Ba103

Houses
 TWO, THREE, AND FOUR Bedroom houses, close to campus. Call between 9 a.m. and 11 p.m. 529-1082. B1519Ba85

HOUSES FOR RENT in and around Carbondale, call Havens Property Managers. 529-1436. 2040Ba87

LARGE, EXTRA CLEAN, furnished 3 bedroom house, top Murphysboro location, enclosed garage, patio central air, 1 1/2 baths, carpeting, absolutely no pets, only \$300 per month plus utilities, students preferred, available immediately. Call 684-4145. B2075Ba82

CARBONDALE DISCOUNT HOUSING 3 bedroom furnished house, good Carbondale location, absolutely no pets, available immediately or lease can start February 1st. Call 684-4145. B2078Ba92

MURPHYSBORO-BEAUTIFUL 3 or 6 bedroom home, \$500.00 plus security deposit and lease, phone 987-3236 after 5 pm. 2182Ba084

701 S. DIXON, 3 bedroom, carpeted, gas heat, Goss Property Managers 549-2621. Excellent location. 2175Ba085

2 BEDROOM, 1 BLOCK from Rec Center, available immediately, no pets. \$225.00 549-3973. 2166Ba85

TWO BEDROOM HOUSE, half block from campus, central air, carpeted, stove and refrigerator supplied. Call 549-4385. 2121Ba85

MALE OR FEMALE, NICE house. Wonderful landlord, \$112-mon. and heat. Be clean or don't call. Robert Laney 549-2944 or 453-4343. 2257Ba86

2 BEDROOM, NW SIDE - completely remodeled. Now refrigerator, stove, washer and dryer. Central air \$360.00 month. Deposits required. 549-6805. 2283Ba87

LARGE 3 BEDROOM HOUSE, paneling, carpeting, huge yard, lease required. \$275- month. \$49. 1416 after 5 p.m. 2300Ba88

Mobile Homes
 HEAT INCLUDED, \$165. per month, singles only. Also, water, trash and maintenance included. Furnished and air conditioned. Very clean, 3 miles East on New 13. No pets. 549-6612 or 549-3002. B2311Bc103

Handicapped/Disabled Students
 Available Immediately

● 1 bedroom apt.
 ● Stove, refrig., drupe and carpet
 ● Utilities furnished
 ● Subsidized housing rent based on income
 ● Laundry facilities
 ● 12 month lease
 ● Independent living

Contact Virginia Hopkins - Manager
 No Appointment Necessary

Office Hours:
 M-F 8:30-5:00
 Sat. & Sun.
 1:00-5:00

Carbondale Towers

810 W. Mill C'dale 529-3371

MOBILE HOMES. 12X50, 2 bedrooms, clean, air free bus to campus. Available now. 1200-8378. 1539Bc05

NOW TAKE WINTER term contracts. Available now 10' x 11' 00, 12' x 12' wide \$150.00. Call wide \$200.00 529-4444. B1589Bc06

2 BEDROOM MOBILE HOME, in city limits. Carbondale full city services, natural gas, city water and sanitary system. Both bedrooms approximately same size, basically furnished, frostless refrigerator, under-pinned and insulated, anchored with steel cables, paved parking on both west Carbondale, convenient to Murdale Shopping Center and University, no traffic. Call 457-7552 or 549-7039. B1823Bc07

MOVING AND MUST rent 2 bdrm trailer underpinned, air, good condition. \$210 plus utilities. 329-1018. call after 4 p.m. 1944Bc04

12X60, 2 or 3 bedrooms, furnished or unfurnished, carpeted, anchored, underpinned, large pool, sorry, no pets. Call after 4:00 p.m. 529-3231. B2032Bc07

ONE AND TWO bedroom mobile homes, \$100 up to \$195 per month. 529-1436. 2041Bc07

15 MINUTES FROM CARBONDALE, for rent 3 bedroom mobile home, \$200.00. Furnished with washer-dryer. Phone 893-4333, after 4. 2098Bc05

CARBONDALE MOBILE HOMES. North Highway 51, 549-3000. B2108Bc06

CARBONDALE-DOUBLE WIDE, 3 bedrooms, fireplace, very clean, semi-rural setting, 1/2 mile west of town, 5 minutes from campus, water and trash pick-up furnished. \$250.00 month lease, is negotiable, deposit and references required. 549-5550 after 5. B2110Bc08

TRAILER FOR RENT, 14 ft wide, two bedroom, new furniture, clean, 4 years old, quiet location. 529-3385 or 549-0827. 2126Bc08

2 BEDROOM, ON ENDS, 12 wide, carpet, A.C. bus to campus, small room OK. \$185.00 per month. 529-3563 9 a.m. to 7 p.m. 2195Bc09

CLEAN MOBILE HOME furnished or unfurnished. Call 529-4301. B2218Bc06

CRAB ORCHARD ESTATES. 12x60, 2 bedroom, gas heat, air, \$165.00-month. Lease and references. 549-7100 after 5:00. 2201Bc07

CARBONDALE MOBILE HOME, sublet, large bedroom, 2 small, lots of storage, very large backyard, close to campus and "National". 457-5865, after 3 pm. 2197Bc05

CARBONDALE - NICE MOBILE home, 2 bedrooms, natural gas, central air-conditioning, close to campus. Call 457-8924. 2224Bc07

QUIET COUNTRY SETTING. Sublet 1 bedroom, \$75.00-month and 1/2 utilities, 7 miles from campus. Pets OK. Storage space available, no charge. Call 549-3829 after 5 or early. John 549-7015. 2264Bc06

MUST SUBLET, TWO bedroom trailer. Under \$100-month. Call Bryan, 549-3732 or 457-5639. 2268Bc05

NICE 2 BEDROOM, AIR natural gas, underpinned, 2 blocks behind University Mall, 1 mile from campus. \$150.00 monthly, no pets, call 549-2533. 2254Bc08

1 BEDROOM, AIR natural gas, underpinned, 2 blocks behind University Mall, 1 mile from campus. \$100.00 monthly, no pets, call 549-2533. 2253Bc08

2 BRD. TRAILER, PARTLY furnished. In DeSoto, underpinned, call 884-2674 before 6 pm, and after 6 pm call 867-2203. 2267Bc07

NICE TWO BEDROOM - \$150, carpet, A.C., clean-parking, close to campus. Lease, no pets. 2278Bc07

2 BEDROOM TRAILER for sale or rent. cheap \$116.00 Carbondale Mobile Homes. 457-0280 after 6:00. 2280Bc07

KNOLLCREST RENTALS
8-10-12 WIDE
 Carpeting, Air Conditioning
 Gas Heat, \$85. And Up.
 (NO DOGS)
 5 Miles West On Old 13.
 884-7330

Rooms

KINGS INN MOTEL. 825 East Main Carbondale \$35.85 per week, daily maid service, cable TV, including HBO, all utilities furnished. Call 549-4013. B1762Bd00

Roommates

CARBONDALE FEMALE ROOMMATE needed. 609 B Eastgate Drive \$120.00 per month plus 1/2 utilities. 549-7648. 2137Bc04

MALE CHRISTIAN OR serious student only Rent? \$90 monthly plus 1/2 utilities. Car not needed. Real nice trailer. 549-8029 after 5. 2104Bc03

SPACIOUS TWO BEDROOM duplex in quiet area. Bike to campus. \$130.00 plus 1/2 utilities. 457-7638. 2178Bc07

FEMALE ROOMMATE WANTED to share apartment only 2 blocks from campus with one other. Call 529-3026 after 5:30 pm. 2164Bc07

FEMALE ROOMMATE WANTED for Georgetown Apt \$380.00 for spring semester, but, very, very negotiable. 1/4 utilities 329-4778. 2255Bc04

THREE BEDROOM, TWO people need one more \$125 a month, all utilities included, except electricity. 457-4334. 2263Bc04

WANTED MALE ROOMMATE who parties, no cigarettes, nice modern home. \$125.00 plus 1/4 utilities. 549-3533. 2266Bc02

FEMALE ROOMMATE WANTED for apartment near campus. \$100.00 per month plus 1/4 utilities. Non-smoker. Call Peggy 724-4172. 2285Bc09

LEWIS PARK-FREE RENT. Will pay 1st month's rent to female to sublease nice, furnished apartment. \$104.00 plus 1/2 utilities. Call Charlene. 997-2140 after 6:00 p.m. 2286Bc08

NEED 1 MALE ROOMMATE. Rent Lewis Pt. Apts \$103.75 per month. 1/4 utilities. 549-4965. 2296Bc03

2 NEEDED ONE MORE for nice, furnished 3-bedroom apt. No lease or deposit. Call after 5:00. 549-1291. 2302Bc07

BIG ROOM AVAILABLE close to campus. \$125.00 plus one-third utilities. furnished. Jeff. 529-7620. 2303Bc07

MALE OR FEMALE, NICE home. Wonderful landord. \$112-month, and heat. Be clean or don't call. 549-2944 Lane 549-2944 or 453-4363. 2257Bc06

ROOMMATE NEEDED to share trailer - University Heights Mobile Homes. 457-9795. 2151Bc06

ROOMMATE WANTED to share trailer. \$100.00 a month. Call Steve after 7:00 p.m. 529-4038. 2147Bc04

FEMALE ROOMMATE WANTED. Non-smoker preferred, close to campus. \$90.00 month and 1/2 utilities. 457-7019. 2146Bc04

ROOM AVAILABLE in 3 bedroom, furnished trailer in University Heights Trailer Court. 97.30-month. 549-7152. 2144Bc04

MALE ROOMMATE NEEDED in Georgetown, Own room, HBO. Immediate occupancy. 529-2165. 2198Bc06

ONE ROOMMATE NEEDED for 2 bedroom trailer, 1 mile from campus. \$65.00-month, 1/2 utilities. 457-7671. 2204Bc05

WANTED MALE ROOMMATE to share clean two bedroom Apt. \$137.50 per month plus 1/2 utilities. Contact Munagan of East Ridge apt. 529-1735 or 457-8956. 2206Bc06

MOVE IN IMMEDIATELY. Female needed to share nice 2 bedroom apt close to campus. Call 449-6482. 2207Bc05

NEED 2 FEMALE ROOMMATES for a 3 bedroom apartment, one block from campus for \$118.00 a month plus 1/4 of utilities. Call and ask for Cindy or Becky at 529-4071. 2227Bc05

FEMALE ROOMMATE NEEDED. One and one half blocks from campus and the Strip. \$125 and one fourth utilities. Quiet atmosphere. 549-6946. 2210Bc05

ROOMMATE NEEDED, ACROSS from Eastgate Shopping Center. \$100.00 per month plus 1/2 utilities. 549-4124. 2211Bc07

MALE SUBLEASER NEEDED. Lewis Park. Can move in now. You get your own room and 1 months rent free! Call Joe anytime for details. 549-8303. 2220Bc06

FEMALE ROOMMATE to share nice 2 bedroom trailer. \$90.00 month and 1/2 utilities. Call Bo. 536-6882. Ex. 282 or 529-3727. 2215Bc07

ROOMMATE WANTED - PREFERABLY senior or grad student to share nice 2 bedroom trailer near campus. Rent negotiable much privacy. 549-7036 or 549-7594. 2244Bc05

ROOMMATE WANTED NICE 2 bedroom trailer. 1 mile south on 51. \$80.00 month. 549-3083. 2241Bc06

FEMALE SEEKING JR OR SR non-smoking female to share nice 2 bedroom apartment south of campus. Washer, dryer, dish-washer \$140.00 plus 1/2 utilities. 549-8583. 2251Bc06

FEMALE RENT \$62.50 plus 1/2 utilities. Nice 2 bedroom furnished trailer. Serious mature person only. 257-7844 or 549-9025. 2252Bc06

FEMALE WANTED to share nice apt. One block from campus. paneled, carpeted. AC Call 529-4071. 2259Bc01

ROOMMATE WANTED NICE 2 bedroom trailer. Wildwood Trailer Park. \$95.00 monthly. 1/2 utilities. Call after 7:00 pm 529-1568. 2260Bc05

Duplexes

CARBONDALE 2 BEDROOM, appliances, \$290. No lease, no pets or water beds. 457-5438, 457-9473. Woodriver Dr. B2099Bf06

CARBONDALE MOBILE HOMES. N. Hwy 51, 549-3000. 1775Bf090

HELP WANTED

DANCER 5 NIGHTS a week \$5.00 per hr. Apply in person. Tele. 687-9532. 2181C05

COUNSELORS FOR BOYS summer camp in Maine. Openings in most specialties. Write: Camp Cedar, 1758 Beacon St., Brookline, Mass. 02146. Call 616-277-9800. 2183C04

MARKETING FIRM EXP. PANDING ENLARGING size of management team to increase client base. Potential Profit Sharing Possibilities. Send resume to PDB, PO Box 121, Carbondale, IL 62901. 2237C05

BUSINESS STUDENTS SENIORS. Teachers - Want to own your own business? Want an unlimited income? If you have 8-12 hrs. available per week, come to P.O. Box 539, Marion, IL 62959. 2216C00

JOBS IN ALASKA! Summer-earn round-trip. High pay. \$80,000 monthly! All fields: Parks, fisheries, oil industry and more! 1982 Employer listings, information guide. \$4.95 Alasco, P.O. Box 50132, Sunnyvale, CA 94088. 2250C01

GRADUATE ASSISTANT POSITIONS available for Summer Session and Fall Semester 1982. Office of Intramural Recreational Sport, Tufts University, Stoughton, \$466.00 per month. Applications available in the Student Recreation Center, Room number 135. All applications must be returned to: William Stupend, Student Recreation Center, Room number 139, by Friday, February 12, 1982. 2246C04

DO YOU CARE? Women's Center needs you to volunteer 4-6 hours time, your skill, your care keeps the Women's Center providing quality services to Southern Illinois women. Call Sue or Genevieve at 529-2324. 2281C07

HELP WANTED - MENTAL health professionals needed for correctional mental health positions throughout state of Ill. Dept. of Corrections. Positions are available for clinical psychologists, psychiatric social workers, and psychiatrists. Supervisory and direct service positions available. State benefits available, salary negotiable. Interested parties should send resumes to: Teddie L. Ramsey, ACSW Chief of counseling services, Ill. Dept. of Corrections, 1400 W. Main St. Carbondale, Ill. Equal Opportunity Employer. B224C05

AMBITIOUS PERSONS who want to earn, but who can only work part-time. Opportunity for good extra income. Assistance given. Call for appointment. 549-0319. 6:30-7:30 p.m. 2289C06

SIMULATED PATIENTS will benign heart murmur for practice interview and exam with medical students. Female, 25-40 yrs old. Must be available last 2 weeks of Feb. Minimum wage for approx. 16 hrs. work. Call 536-5311 ext. 256 immediately for interview apt. B230C07

WANTED
 INTERMITTENT PART-TIME employment for persons with ability operate recording equipment, take notes, summarize testimony as assistant to Judges conducting disability hearings for Social Security in Carbondale. Illinois Salary \$5.50 per hour and up depending on qualifications. Prior Federal Government employment required. Equal Opportunity Employer. Send resume to: Office of Hearings and Appeals, Room 246, Federal Building, 101 NW 7th, Evansville, IL 47704. 2280C06

SERVICES OFFERED
INSTANT CASH
 For Anything Of Gold Or Silver
 Coins-Jewelry-Clock Rings Etc.
J&J Coins 823 S. Ill 437-6831

PREGNANT? call BIRTHRIGHT
 Free pregnancy testing & confidential assistance
549-2794
 Mon...Wed...Fri., 9am-4pm
 Tues...Thurs., Noon-4pm

ABORTION-FINEST MEDICAL care Immediate appointments counseling to 34 weeks gestation. 9 a.m. - 6 p.m. Toll Free, 1-800-338-8028. 1974C04

NEED A PAPER typed? IBM Selectric. Fast accurate and experienced. Guaranteed no errors. Call 549-2258. 1927E06

TYPING FAST - PROFESSIONAL pickup & delivery provided. \$5.00 per page and higher. \$15.00 minimum. 1-827-4709. 2023E06

SOOT MAGIC CHIMNEY Sweep Now has Ashley woodburning Stoves, America's favorite wood heater. 404 E. Illinois, Carterville, 1995E067

GILBERT BOLEN FURNITURE Repair Modern and antique furniture repaired and restored with custom-made parts. Over 30 years experience. 337 Lewis Lane, Carbondale 457-4924. B2059E07

TYPING SERVICE - MURPHYSBORO Twelve years experience typing dissertations IBM Selectric References available. Call after 4:30. 687-2533. 2142E08

THE CAR HOSPITAL - all types repaired. Reasonable rates. Free estimates. 457-8655 or 457-6135 anytime. 2190E09

THESES, DISSERTATIONS, RESUMES. Call The Problem Solvers at Henry Printing, 118 S. Illinois. 529-3040. 2149E099

ABEL ROBERTS & EASTERWELLS. 215 W. Main Carbondale. 529-3142. Criminal defense, divorce, bankruptcy and other civil matters. An alternative to the high cost of legal representation. B226E07

Pregnancy Assistance Center
 Program-Need Help?
 Call 529-2441
 24 Hr. Service

Printing Plant
 Photocopying
 Offset Copying
 Offset Printing
 Thesis Copies
 Resumes
 Cards
 Stationery
 Spiral Bindings
 Wedding Invitations
 606 S. Illinois - Carbondale
 457-7732

SEWING ALTERATIONS FASHION DESIGNING CALL EVELYN
 AT HOT RAGS 529-1942
 715 South University "On the Island"

WANTED
 SUMMER CAMP COUNSELORS
 Overnight girls camp in New York's Adirondack Mountains has openings for counselor-instructors in tennis, waterfront (WSI), sailing, skiing, small crafts, athletics, gymnastics, art-crafts, pioneering, music, photography, drama, dance, general counselors. Information available in Placement Office at: Anne Dred Rosen, Point O'Pines Camp, 221 Harvard Avenue, Swarthmore, PA 19081. 2160F06

LOST
 LOST BLACK LAB. answers to Ralph. He is 2 this month. Lost on Poplar - Thanksgiving - Reward - Call Mickey 529-1325. 1909G03
 LOST DIAMOND EARRING Jan 18, 1982. Women's locker room of Rec Center. 529-1754. 2172G084

3 YEAR OLD FEMALE DOG Part Shephard and hour. Black short hair with red markings around head, chest, and paws. Lost Friday, Jan 6, 3 1/2 miles on Dogwood off Giant City Rd. Had beige dog near paw. Needs medical care. Call 529-1190, after information. 2277G05

PAIR OF GLASSES lost on campus. Brown case. Reward 549-7137. 2297G05

LOST GOLDEN RETRIEVER female. 2 years old. Rabies tag 200. Brown nylon collar. Call 457-7914. 2308G06

LOST
 FOUND SET OF keys in University Plaza. Call 549-1924 between 5-8 p.m. to identify. 2309H07

ANNOUNCEMENTS
THE SOUP KITCHEN
 Carbondale's Only Whole Foods Deli
 11 00-6:00 Mon thru Sat
 1:00-5:00 Sunday
 102 E. Jackson
 Phone 549-2841

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

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

THURSDAY EVENING 7-10 SIU! Discount \$2.50 skates are free. Great Skate Train. 2239J100

AUCTIONS & SALES
POLLY'S FEATURES FOR sale - antiques - Large selection of Polly's hand-cut Valentines. Done in a centuries old tradition. Give them as is, or frame them for a very special gift. We also have quantities of nice antique items for sale. One mile west of Carbondale. Building on Chautauqua. 2136K03

INDOOR FLEA MARKET, antique and craft sale. Carbondale, February 14, 1982. 810 new Lible. Call Jan See at Ramada Inn 549-7311. B220L07

FREEDIES
 FREE DOG - BASENJI (lion dog), 2 yrs old, female, spayed, house broken, needs a good home. 549-1890, after 5. 2299N07

RIDERS WANTED
 'RIDE THE STUDENT Transit' to Chicago and Suburbs. Runs every weekend. Departs Fridays 2:00, returns Sundays. As little as 5 hrs. and 45 min. to Chicagoland! \$39.75 Roundtrip. Ticket sales daily at Plaza Records. 606 S. Illinois Ave. 529-1862. 2310P03

GET MORE EXPOSURE THROUGH THE D.E. CLASSIFIEDS
536-3311

CONGRATULATIONS SIGMA KAPPA NEW INITIATES!

We Love You! The Sisters Of SIGMA KAPPA

It's a unanimous choice; Law School accredited

SIU-C's School of Law joined the Association of American Law Schools following the unanimous vote Jan. 7 by the AALS House of Representatives in Philadelphia.

The vote, taken during the association's annual meeting, confirmed recommendations by AALS accreditor, and executive committees to grant membership to SIU-C.

A memorandum, distributed to deans of member law schools as well as representatives, urged acceptance of SIU-C's "excellent leadership," "strong

financial base" and "vigorous and committed faculty."

The letter also noted the faculty's high academic standards, and the "able leadership" of Dan Hopson, dean of the school, and Hiram H. Lesar, the school's founding dean.

The AALS is the nation's most prestigious law school organization with requirements higher than those of similar organizations, according to most legal observers.

Course to refresh memory for potential engineers

A refresher course for engineers planning to take the state engineering examination will be offered at SIU-C starting at 7 p.m. Tuesday.

The class will meet for three hours each week until April 20 in SIU-C's Engineering and Technology Building.

Registered professional engineers from SIU-C's engineering faculty will teach sessions on strength of materials, electricity and electronics, thermodynamics, fluid dynamics and other areas covered in the examination. Classes will combine lectures,

discussions and problem solving sessions.

The Engineering in Training Examination will be given May 6 in four Illinois cities including Carbondale. The Professional Engineer Examination will be given May 7 in Chicago. Both tests require registration with the Illinois Department of Registration and Education.

The \$150 registration fee includes a typical question workbook. The registration deadline for the refresher class is Friday. For details call Judy Fauri in the Division of Continuing Education, 536-7751.

Self-defense course planned

The National Self-Defense Council, Southern Illinois Chapter, will offer women's self-defense classes beginning Monday at the Recreation Center.

Interested persons must attend a registration and

orientation meeting at 7 p.m. Sunday in Room 158 of the center.

The classes, offered Monday and Tuesday will continue for 10 weeks. There is a \$10 fee for all participants.

Youth swim program starting Feb. 6

A youth swim program sponsored by the Office of Intramural Recreational Sports will be offered at the Recreation Center at 10 and 11 a.m. on Saturdays from Feb. 6 to May 1. Parent-ot lessons will be given for children age 4 months to 3 years and individual lessons for children age 4 to 16.

The program is open to all children of SIU-C students, faculty, staff and alumni. Fees are \$20 for children of students and \$25 for children of faculty, staff and alumni.

Registration will be at the Recreation Center information desk until Feb. 6. For details call 536-5531.

"POLLY WANTS TO PLACE A D.E. CLASSIFIED"

DAILY EGYPTIAN CLASSIFIEDS 536-3311

THE GOLD MINE

611 S. Illinc

Award winning deep pan pizza by the slice anytime.

Whole pie orders ready in 15 minutes.

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

Call for delivery after 3:00 529-4130

Get Your Team, Dorm or Organization

Personalized!

- Monogramming
- Direct Silk Screening
- Individualized Lettering & Numbers
- Heat Transfers

Let Our Gusto Reps Show You Our Complete Line of Customized T-Shirts-Jerseys-Jackets...

Call Anna Gillis at 549-4167 or Kim Powell at the Store

Every Wed. is S.I.U. Day 20% OFF All In Stock Items

They'll Bring The Store To You!

Gusto's

610 S. Illinois (Near to Gatsby's)
Hours M-F 9:30-5:00 Sat 9:30-5:49-405

Greek Day Mon. 20% OFF In Stock Greek Items

TELEPHONE 457-7637

TRENDS News Agency

300 NORTH WENPRO - CARBONDALE, ILLINOIS

We are making these newspapers available for newsstand sale and home delivery with in the city limits of Carbondale.

- Chicago Tribune
- Chicago Sun Times
- St. Louis Globe Democrat
- St. Louis Post Dispatch
- Wall Street Journal
- New York Times
- Evansville Courier
- The Barron
- National Business Employment Weekly

Phone: 457-7637

We Haven't Changed

Our Prices Since September 1980!!

And You Still Enjoy The Same Delicious Food

- Juicy Gyros
- Suvlaki
- Keftes
- Homemade Fried Mushrooms & Onion Rings
- Greek Salad
- Greek Pastries
- Beer & Wine

EL GRECO

Delivery Hours: M-Sat 11-11, Sun 12-11

Curry-out or Delivery: 12-12 Sun, 11-11 M-W, 11-2 Th-Sat

316 S. Illinois Ave - Carbondale 457-0303/0304

Health News...

TENSION HEADACHE

BY DR. ROY S. WHITE
Doctor of Chiropractic

If you're bothered by a headache that seems to have its origin at the base of your skull, you may be suffering from tension headache.

Tension headaches can be caused by an irritation of the nerves in the area of the spine immediately under the skull. These are called the sub-occipital nerves.

They pass through small openings in the spinal column to muscles in the surrounding area. Any abnormal pressure or disfunction of the neck and muscles can irritate the nerves causing tension.

The tons or doesn't cause the headache. To treat this form of headache, attention should be paid to the bone and muscle structures. They should be returned to normal balance so they can function properly again.

Medication is not the answer to tension headaches. Aspirin and other pain-killers may give you temporary relief... but they won't solve the problem. Once the source of the problem is found and treated, THEN you can get the relief you need.

Do you have a question! Write or call...

Dr. Roy S. White
C/O Carbondale Chiropractic Clinic
103 S. Washington
Carbondale, IL 62901
618-457-8127

MEET from Page 16

included Duncan's 7.65 clocking in the 60-yard high hurdles. Mike Keane's 13.57 three-mile run. Smith's 56-11 shot put. Andy Geiger's 15-06 pole vault. and J. Baker's 24-2 long jump.

The Saluki mile relay won again, this time without anchor Adams, who had a sore leg. Geary was inserted at the third leg, while Franks took Adams' place at the anchor position, reinforcing Hartzog's high opinion of his quarter-milers.

Losing the lead with about 180 yards to go, Franks moved on the lead runner's shoulder and, as the pair streaked into the last turn, Franks stepped up and breezed by to claim first in 3:18.0. Earlier, Franks was disqualified from the 60-yard dash for coming out of the blocks too soon.

"I had to do something after I made that mistake in the 60," Franks said.

When asked where the

strength of his team lies, Hartzog hesitated before answering.

"Well, we were strong in every event, with the exception of the triple jump," said Hartzog. "But I'm happy all the way around."

Next up for the Salukis are Big Eight foes Nebraska and Kansas State Saturday in Lincoln, Neb.

STREAK from Page 16

serious" scratch on his cornea, requiring medical attention.

"The doctor said Mark would have blurred vision for about two weeks," the Saluki coach said. "His vision is probably still blurry when he tries to do fine things. Mark thought it was good progress when he started seeing double instead of triple."

Only two members of the six-man team scored any points against the Hoosiers in Bloomington, Ind., Thursday. Besides Dillick, sophomore Jerry Richards won a four point decision in the 118-pound weight

class.

Ted Bessette was 0-2 in the two meets Long said inexperience was the main reason for the freshman's record.

"He's learning to compete and make a better overall effort throughout the match," Long said. "But he has a breakdown on techniques and fundamentals that hurts him."

SU-C was void in four divisions and had to forfeit 24 points to ISU. Long forfeited another six when he decided Dale Shea shouldn't wrestle Sycamore Bruce Baumgartner,

whom Long described as weighing "around 270 pounds," compared to Shea's 195. Long called the Indiana State grappler an "active, wheeling-dealing kind of guy."

"I didn't have Shea wrestle since we didn't need his score and I didn't want to take a chance on him getting injured," Long said.

The Salukis had to forfeit five weight classes and 30 points to Indiana. Four of the forfeits were because of voids; the fifth was again because of the size of Shea's opponent, who outweighed the senior grappler, Long said.

The Salukis' next meet will be a dual against Western Illinois at 1 p.m. Saturday at the Arena.

White Sox sign Steve Kemp

CHICAGO (AP) — Outfielder Steve Kemp, acquired from the Detroit Tigers in an off-season trade for Chet Lemon, has signed a one-year contract, the Chicago White Sox announced Monday.

The amount of the contract was not disclosed. Some reports

had it that Kemp, who will become a free agent at the end of the 1982 season, was going to sign for \$1 million but White Sox President Eddie Einhorn has said the figure is "considerably less."

Kemp, 27, had a .277 average in 105 games last season

BookWorld

Poster Clearance

1/3 OFF

ALL POSTERS

Don't forget your Valentine... We have a large assortment of cards.

823 S. Illinois 549-5122

Gremmels Chiropractic Clinic

Dr. David R. Gremmel

Chiropractic Physician
"Certified in Athletic injuries"

Do You Know What Chiropractic Can Do For You?

Your Answer Is A Phone Call Away!
618/457-0321

17 1/2 MILES SOUTH OF CARBONDALE, ILL. ON HWY. 51

"A Holistic Alternative" For better health

SHARP

46 scientific functions at your fingertips

Sale Price **\$25.00**

MODEL EL-506H
Extra Full-Featured Scientific Calculator with Built-In Statistics Functions

- Some of the 46 scientific functions performed at the touch of a key are: hyperbolic (sinh, cosh, tanh) and their inverses; trigonometric (sin, cos, tan) and their inverses; rectangular-polar coordinate conversions; exponential (base 10 and base e) and their inverses (logarithms); power (y^x) and its inverse (x^{1/y} root of y); factorial (n!), mean, sum, and standard deviation.
- 3 levels of parentheses with up to 4 pending operations.
- Scientific notation (8-digit mantissa, 2-digit exponent).
- Comes in its own attractive wallet.
- hexidecimal conversions.

university bookstore
636-7381 STUDENT CENTER

The American Tap

All-Day-And-Night

Black & White Russians 95¢

35¢ Drafts
\$1.75 Pitchers
75¢ Speedrails
70¢ Jack Daniels
70¢ Seagram's

Special of the month
Bacardi & Coke 75¢

IL Your **ILLINOIS LIQUOR MARTS**

AD GOOD AT THE FOLLOWING CARBONDALE LIQUOR MARTS

EASTGATE AND ABC

LIQUOR MART WALL & WALNUT EASTGATE SHOPPING CENTER 549-5202

LIQUOR MART 109 N. WASHINGTON 457-2721

BUSCH Bud

\$4²⁹ \$2¹⁹

12 pak cans 6 pak cans

OFFER GOOD THRU THURSDAY, JAN. 28

Harriers tie Purdue, win Redbird meet

By Ken Perkins
Staff Writer

The men's track team did more over the weekend than just win. They hushed all the critics who had doubts that the Salukis could win without superstar David Lee.

They proved they can win and win big — when they tied Purdue for top team honors in a quadrangular meet in West Lafayette, Ind., Saturday and, 21 hours later, outdistanced Illinois State, Iowa State and Marquette in Normal.

"Our objective this year is to prove we can win without David Lee," said Hartzog. "We still have a long way to go to get in good shape, but with the exception of four or five people, we did fairly well for a team with no indoor facilities."

It took four first-place and four second-place finishes to catch front-runner Purdue in SIU-C's first indoor meet of the season. The Salukis needed six points at the tail end of the meet, and thanks to the mile relay team and triple jumper Kevin Baker, they got those

points to tie the Boilermakers. The relay team of Perry Duncan, Javell Heggs, Mike Franks and Tony Adams turned in a time of 3:17.65 to grab five points. Baker's fourth-place spot added the one point the Salukis needed. Both teams tallied 44 points, while Eastern Kentucky ended with 41 and Murray State 33.

First-place honors went to Salukis Karsten Schulz in the mile in 4:15.39. John Smith's 54.9 shot put and Baker's 24.3 leap in the long jump Baker led a four-place sweep of that event, followed by David Greathouse, 23.9; Terry Taylor, 22.7; and Dan Jeffers, 22.6.

Other places for the Salukis were Tom Ross' second in the 800 at 1:54.0, Mike Keane's second in the two-mile at 8:59.7 and Duncan's third in the 60-yard high hurdles.

Hartzog said the tracksters didn't fare as well as he thought they could at Purdue, but added that they looked "more like a track team" at Illinois State.

And they did fare even better than they had Saturday. SIU-C captured 11 of 16 events in

defeating the Redbirds, 71-53. Iowa State finished with 38 and Marquette with 13 points.

With a total of nine track All-Americans and 22 athletes who had previously qualified for the NCAA indoor or outdoor championships, the meet was supposed to be tighter. It turned out to be a runaway for the Salukis.

"They are tough," said Illinois State Coach John Coughlan after the Salukis had defeated his Redbirds. "They are tougher without Lee because they return so many quality people. They are definitely a strong team."

The 11 first-place SIU-C finishers included Schulz, who with two laps remaining in the mile grabbed the lead and hung on to win in 4:05.7. Adams, who led from start to finish in the 300-yard dash, winning in 49.2; Franks and Randy Geary, who captured first and second places, respectively, in the 300; and Ross, who ran away with the 1,000-yard run in 2:11.0.

Other first-place finishers

See MEET Page 15

Staff photo by Mark Stum

Lori Erickson pauses during her floor exercise routine in a dual meet against the Missouri Tigers at the Arena Sunday. Erickson received a 9.0 for the routine and finished fourth in all-arounds with 34.42 points. The gymnasts will meet Memphis State and Kentucky at the Arena Sunday.

Grapplers continue streaks

By Steve Metsch
Sports Editor

The wrestling team traveled to Indiana last weekend and returned with two streaks intact. Tim Dillick is still undefeated in 1982 and the team has yet to win a dual meet this season.

Dillick's streak hit 12 as he won both of his bouts at Indiana and Indiana State. The team's dual record fell to 4-8 with losses to Indiana State, 42-6, and Indiana, 43-10.

Dillick won a three-point

decision over Indiana State's Dennis McDermit, and beat Hoosier Keith Saurers with a fall at the 7-54 mark. The junior wrestled both bouts in the 142-pound weight class.

The Indiana State meet, held in Terre Haute, Ind., Friday, was the eighth consecutive meet in which Dillick has competed without a loss.

"I think Dillick wrestled well in both, but he is better at 134 pounds," said Coach Linn Long. "He still doesn't have his weight in proper control. He tends to get fat over the summer, and

instead of getting his weight down and getting ready for competition, he keeps putting it off."

The St. Louis native wasn't the only Saluki to perform well against the Hoosiers. Sophomore Mark Hedstrom won a three-point decision in the 190-pound weight class.

Long said Hedstrom isn't in the best condition because of an eye injury he suffered against Colorado on Jan. 5. Long said the grappler received a "very

See STREAK Page 15

GRADUATE ASSISTANTSHIPS AND COOPERATIVE EDUCATION POSITIONS

The University of Alabama in Huntsville is recognized as a quality institution closely related to the growth and development of high technology in North Alabama.

Teaching and research assistantships are available for the 1981-83 school year in the following areas of study:

- | | |
|-------------------------|---------------------|
| Administrative Sciences | Engineering |
| Biological Sciences | History |
| Chemistry | Mathematics |
| Computer Science | Nursing |
| Developmental Learning | Operations Research |
| English | Physics |

An assistant may pursue a master's degree in any of the above or the Ph.D. in computer science, engineering, or physics, and a cooperative Ph.D. in mathematics and chemistry.

In many curricula, an assistantship may be combined with the graduate level co-op program. Assistantship stipends start at \$4,500 per academic year plus tuition. Up to \$15,000 may be earned when the co-op is combined with an assistantship.

UAH has an enrollment of 5500 students and is a cultural center in the Tennessee Valley. Huntsville is the home of the Army's Redstone Arsenal, NASA's Marshall Space Flight Center, and numerous high technology and research corporations.

Write to:

**The University
Of Alabama
In Huntsville**

Dean, School of Graduate Studies
Huntsville, Alabama 35899

Texas Instruments advanced slide rule calculator with programmability

Sale Price

\$35.00

TI-55

TI-55. Versatile slide rule calculator and "how-to" book combination for statistical and mathematical problem solving — with simple programmability.

Advanced TI-55 capabilities include programming, plus a unique blend of hardware and software support features. Easily handles almost any mathematical operation, from logarithms and trigonometry to more advanced statistical problems. Easy to understand 140-page *Calculator Decision-Making Sourcebook* shows you how to use the power of statistics, financial mathematics, and programmability in making better decisions, whatever your field or profession. Step-by-step examples cover analyzing relationships in data, verifying quality and performance, measuring change, forecasting trends, testing research claims, and projecting investment returns.

**university
bookstore**
830-2281 • STUDENT CENTER