

5-9-1980

The Daily Egyptian, May 09, 1980

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_May1980
Volume 64, Issue 150

Recommended Citation

, . "The Daily Egyptian, May 09, 1980." (May 1980).

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

Richmond claims bill may still save Davies

By Diana Penner
Staff Writer

The roof may be caving in on special legislation pending in the Illinois House for renovation of Davies Gymnasium, but the bill's sponsor, Rep. Bruce Richmond, D-Murphysboro, says he still thinks there is a "very good chance" for passage of the bill. The \$3.3 million request was the last bill called for a vote late Wednesday, and Richmond said although there were enough legislators pledged to support the measure, too many of them had left for the vote to be

verified by a roll call.

Richmond then withdrew the bill to wait until there is better attendance in the House. The bill was not called for a vote Thursday, but may be called Friday.

Rep. Vincent Birchler, D-Chester, who also supports the bill, said the delay may have hurt the bill's chances for passage.

"It's certainly not dead, but it's not in good shape," Birchler said.

The bill met with strong opposition by several representatives who charge that SIU is trying to abuse the state treasury and get more than its fair share of funds.

The Davies Gym renovation was ranked 15th on the Illinois Board of Higher Education priority list submitted to Gov. James R. Thompson. Thompson's proposed budget did not include the renovation, and Richmond decided to try a second run at the funding

through the special legislation.

The gym has not been renovated since it was built in 1924. Improvements to be made if the funding is received include a new heating and ventilation system, a new hot water system, new roofs and floors, insulation of the walls and floors, rearranged classrooms, new seats and additional fire escapes.

Several fire escape routes in the building were recently found to be substandard by the Carbondale Fire Department.

The gym has been the home of SIU-C's women's athletics since 1964. Charlotte West, director of women's athletics, has said she was told at that time that the gym would be renovated.

Supporters of the renovation funding request say the improvements are necessary to bring the women's athletics program up to par with the men's program and into compliance with Title IX.

Gus
Bode

Gus says the way to Davies fixed up is to get Chicago to annex it.

Return-to-work order denied

By Diana Penner
Staff Writer

An injunction filed by Murphysboro city attorney Tom Jones ordering striking sewer workers back to their jobs was denied Thursday by Jackson County Circuit Judge William Green.

As the strike entered its second day, street and water workers continued to picket for higher wages. The 15 striking laborers, members of Laborer's 160, are asking for either a 15 percent pay raise, with 10 percent to go into effect now and 5 percent in six months, or a 13 percent increase immediately.

Monday, the strikers rejected a 10.5 percent increase proposal made by the city.

Murphysboro Mayor Michael Bowers said Thursday another injunction may be filed if the wage disputes are not worked out soon.

"There are things in the works that might come to fruit," Bowers said. He declined to comment on any details, but said the situation is being worked on "hour to hour, day to day."

Mark Kennedy, Murphysboro city alderman and chief negotiator for the city, said no new talks have been scheduled with the street and water employees.

There have been no emergencies reported to the city since the strike began, Bowers said. The strikers have said they will respond to emergency pipe breaks to hospitals and nursing homes.

Bowers said the only noticeable effect the strike has had on the city so far is a curtailment of the city's spring clean-up program. Residents had been placing trash and debris on the boulevards to be

picked up by street workers. Residents are requested not to place any more trash on the streets.

A strike at the Bunny Bread Co. plant in Anna also continued Thursday. The bakery workers went on strike Monday after month-long negotiations for "better working conditions" broke down.

A strike of Ozark Airlines aircraft mechanics entered its third day Thursday. The strike caused the airlines to cancel all flights in 20 states. Ozark's ticket counter at Williamson County Airport was also forced to close and employees were temporarily laid off.

Ozark Airlines does not operate out of Southern Illinois Airport, as was incorrectly reported in Thursday's Daily Egyptian. All ticket counters at Southern Illinois Airport are open for business as usual.

Daily Egyptian

Southern Illinois University

Friday, May 9, 1980—Vol. 70, No. 150

Staff photo by Randy Klauk

FLOWERS FOR MOM—William Marberry and his dog, Stormy, sit outside of Marberry's garden located at 1111 Hill St. in Carbondale. His garden, and six others in Carbondale, will be part of the Carbondale Council of Garden Clubs "Garden Walk," to be held from 1 to 6 p.m. Sunday. The tour will include Japanese, vegetable, herb and arboreal gardens. According to publicity chairwoman Muriel Canfield, the event is a fund-raising project for community plantings and for the 17th annual Standard Flower Show in September. Tickets for the walk are \$2 for adults and \$1 for students and senior citizens, which covers the cost of the seven-garden tour and a brochure containing an explanation of the sites. In case of rain, the walk will be postponed until May 18. Tickets can be purchased at Bleyer's Westtown through May 10 and at any of the garden sites beginning at 1 p.m. the day of the walk.

Shaw urges scrutiny of Iranian ban

By Paula Donner Walter
Staff Writer

SIU must keep in mind the traditions of academic freedom and civil rights when considering the resolution passed by the Illinois House last week which would ban Iranian students from all state colleges and universities. Chancellor Kenneth Shaw told the Board of Trustees Thursday.

Speaking at the board meeting in East St. Louis, Shaw said that while the House resolution is only an expression of sentiment, the board "has an obligation to give it scrutiny."

"Our only obligation is to seriously consider it, and I don't sense a strong sentiment to make that resolution into law," he said.

Iranian students at SIU were admitted under an implied agreement that they would be free to complete their education, Shaw said.

"Complying with this resolution would break that agreement. By not endorsing the resolution, we will continue to respect the academic freedom and civil rights as important," he said.

During discussion of the resolution, SIU-E Acting President Earl Lazerson presented the board with three

resolutions passed by that campus's constituency groups which "speak to the principle of open access without regard to nationality."

In other action, the board heard a report from SIU-C Acting President Hiram Lesar on the status of the internal athletics audit; gave initial consideration to a proposed \$30 rent increase at the Evergreen Terrace Housing complex, and approved six increases at SIU-E. The board also met for about 30 minutes in executive session following the meeting.

Lesar said the internal audit of SIU-C athletics he ordered at the November board meeting has not been completed, but that a meeting will be held within the next week between the auditor and George Mace, vice president for University relations and the administrator in charge of athletics.

However, Lesar said a preliminary report of that audit indicates that the \$10 athletics fee increase passed at the December board meeting is needed.

"The preliminary report confirms the figures the board had and the need for the increase to carry out the program as it exists," Lesar said.

"The only real bone of con-

tenion," Lesar said, is determining the reasons for differences between withdrawals for athletics and withdrawals for other programs.

The board gave first consideration to the \$30 per month rent increase proposed for residents of Evergreen Terrace. The increase is expected to be approved in June, to be effective in August.

The increase is the second requested in less than a year. An \$18 increase went into effect Jan. 1.

President choices expected by July

By Paula Donner Walter
Staff Writer

If the two SIU presidential search processes continue on schedule, the Carbondale and Edwardsville campuses will each have a permanent president by mid-summer. Chancellor Kenneth Shaw told the Board of Trustees Thursday.

Shaw said his "optimistic" goal is to announce his choice for the Carbondale president at the June board meeting and the Edwardsville president at the July board meeting.

The four final candidates for the SIU-C presidency have

visited the campus for public and private interviews. The members of the Presidential Search Committee will make their final recommendations to Shaw on Wednesday.

Chairwoman Jo Ann Boydston said the committee can recommend as many as four or as few as two finalists to the chancellor.

After Shaw receives the recommendations of the committee, he said he will visit the candidates on their home campuses. He also said a meeting will be arranged between the candidates and the

board because "it is important to see how the candidates interact with the board."

The chairman of the Edwardsville Presidential Search Committee, W. Deane Wiley, said the committee selected the final candidates for campus interviews on Thursday, but will not make the number or identities of those candidates known until Friday afternoon.

The Edwardsville campus has been without a permanent president since Shaw was appointed chancellor last July. Earl Lazerson has been serving as acting president.

Fee Allocations Commission to fund 39 out of 54 groups

By Charity Gould
Staff Writer

The Student Senate ratified the decision of the Fee Allocations Commission to fund 39 out of 54 groups that asked for allocations from the Student Activity Fee for next year.

The top five organizations that were funded were: The Black Affairs Council with \$18,155.22 allocated; WIDB with \$13,600; The Inter-Greek Council with \$7,540; The Mobilization of Volunteer Effort with \$5,122; and College of Business with \$3,134.33.

The commission funded 95 different programs sponsored by the 39 organizations out of the \$70,000 available in the budget.

"We did the budget different this year," said Fee Allocation Commissioner Chip Anderson. "Instead of funding by organization, we funded by programs. We felt this would be

fairer to the smaller groups."

The Student Programming Council received the largest share of the Student Activity Fee with an allocation of \$100,000. The Undergraduate Student Organization was allocated \$25,000 for administrative costs, a cut from last year's budget of \$30,000.

The senate approved the USO budget on April 30 and the SPC and fee allocation budgets on Wednesday.

The SPC will spend \$20,830 for administration. Of the rest of the SPC allocation, \$15,000 went to lectures, \$11,010 went to concerts, and \$9,364 went to video.

Also funded through SPC is Homecoming, Parent's Day, Springfest, films, and the free school.

After an hour of debate, the senate approved funding for the Zeus News, the Inter-Greek Council's newspaper. Several

senators felt the paper only expressed the Greeks' point of view and did not include the entire campus audience.

The commission, which included funding for the paper in the budget, felt that since the Zeus News was a newspaper and not a newsletter, the paper should be funded.

In other business, the senate accepted the resignation of senators Rick Kempiac, Lyle Patterson, Stuart Burchard, and Mark Michalic and of the chief jurist for the Campus Judicial Board for Governance, Jeff Peterson.

Kempiac and Michalic resigned because, they said, they don't have the time for the position, and Patterson resigned because he moved from his district.

Burchard and Peterson resigned in protest of a decision made by the judicial board.

TOP DOG—Thunder, donated by Mary Karpraun of Princeton, Ill., is the newest SIU Saluki. The 10-month-old dog joins four other Salukis as the University's official mascot.

Expansion of nursing program eyed

By Andrew Zinner
Staff Writer

Recommendations of the Illinois Board of Higher Education will encourage expansion of the nursing programs at both SIU-C and SIU-E to make bachelor's degrees more accessible to registered nurses in Southern Illinois.

According to Patricia Forni, dean of the School of Nursing at SIU-E, the SIU-E expansion program is now offered each summer on the Carbondale campus.

Lois Cady, assistant dean for

academic affairs in the nursing program at SIU-E, said the board suggestions would enable expansion of the two-year completion program for registered nurses to other cities in Southern Illinois.

She said the program was established last summer to enable registered nurses to complete the four-year program in three summers if they have an associate degree. SIU-C has been offering such a two-year program for about five years.

According to a BHE report, expansion of existing programs

requires demonstration of a compelling need in a region for nurses with a bachelor's degree. The report stated the southern portion of the state has the lowest proportion of nurses with a total of 468 per 100,000.

For that reason, the University of Illinois was encouraged to expand its nursing program by establishing a new two-year completion program for nurses in the northwestern portion of the state. The new program will be expanded to the Quad Cities area, which was described by the IBHE as the second high-priority area.

Beg Your Pardon

A news story in Thursday's Daily Egyptian incorrectly reported that ticket and reservation counters at Southern Illinois Airport were closed because of an air mechanics strike of Ozark Airlines.

Ozark Airlines operates out of Williamson County Airport where ticket and reservation counters have been closed

down. Air Illinois operates out of Southern Illinois Airport where ticket and reservation counters are open. Extra service has been extended there to assist persons stranded because of the Ozark strike. Air Illinois reservation information telephone lines will be open 24 hours a day for the duration of the strike.

Introducing our beef shop.

BEEF SANDWICH

Freshly Carved
U.S. Choice
Roast Beef
\$1.49

BOSTON PLATE

Beef Sandwich
Baked Beans
\$1.75

COUNTRY PLATE

Beef Sandwich
Corn
Fritters
\$2.00

SNACK PLATE

Beef Sandwich
French Fries
Cole Slaw
\$2.10

TASTY PLATE

Beef Sandwich
Corn
Mushrooms
\$2.15

MIXED PLATE

Beef Sandwich
1 pc. Chicken
French Fries
\$2.79

Buy one. Get one 1/2 price.

Buy a Beef Sandwich or any Plate at our regular price and get second one at 1/2 price.
Offer valid with coupon only. One coupon per customer.
Not good in combination with other offers, coupons or discounts.

Brown's Chicken
It tastes better.

Wall & Main • Phone 457-3515
3-9pm. Mon.-Thurs. • 3-10pm. Friday • 11am.-10pm.
Saturday • 11am.-9pm. Sunday

Coupon Expires 6/1/80

Terminals to speed Bursar's

By Karen Gullo
Staff Writer

Imagine going to the Bursar's Office to pay your fees or pick up your financial aid check without standing in line. Imagine, if you will, receiving a single statement on which your University expenses and financial aid credits are computed at the same time.

Sound impossible? With the installation last week of 10 data terminals in the financial aid office, this situation may be a reality in a few years. The terminals, donated to the University by the John Deere Co., a farm equipment manufacturer, will be hooked up to a central computer center in the Wham Building.

As early as August the system will contain a faculty, staff and student name and address file, a student billing and accounts receivable file and a financial aid update file, according to Gordon White, associate director of financial aid. The system will be completely functional by spring 1981, he

said.

"I'm hopeful that the system will be an information flow between registration, University housing and the financial aid office which will come together at the Bursar's Office to provide a more timely and current report of registration charges and financial aid credits," White said.

The data entry terminals for updating financial aid files will replace the manual coding and keypunching now done by the financial aid staff. White said the student billing system should reduce lines at the Bursar's Office for tuition and fee payments and distribution of financial aid awards, he said.

The 10 IBM terminals, which would have cost the University \$600 to \$700 a month to lease, were a gift from the John Deere Co. of the Quad Cities, White said. The University was planning to install a terminal system that would eventually create a network between registration, University

housing, the bursar and the financial aid office, so the donation was very timely, White said.

The Deere Co. is implementing a newer generation of computer terminals at its corporate headquarters in Davenport, Iowa, and gave several universities in the Midwest the data terminals, White said.

Harvey Ideus, director of career planning and placement, said the donation was a "good will gesture" towards the University for good job placement service.

"SIU graduates have impressed Deere. They like our engineering, technology and business majors," Ideus said. "I'm very happy they remembered SIU. Talk that SIU is a party school and companies don't hire SIU grads is not true."

Ideus said that "a few years down the road" he hopes to include an indexing system of SIU graduates into the terminal system.

State & Nation

Ousted Palestinians return requested

UNITED NATIONS (AP) — The Security Council adopted a resolution Thursday calling on Israel to allow the return of three Palestinian leaders it expelled from the occupied West Bank of the Jordan River last weekend.

The United States abstained and the resolution was approved 14-

0. U.S. Ambassador William vanden Heuvel noted that the resolution did not refer to the action that prompted Saturday's expulsions — the Palestinian guerrilla killing of six Israelis in Hebron the night before.

Before dawn Thursday, Israeli commandos attacked two Palestinian guerrilla strongholds deep in southern Lebanon in a seaborne raid that left four guerrillas dead and six wounded.

Hilton will build new hotel in Chicago

CHICAGO (AP) — Hilton Hotels Corp. and the city of Chicago have reached agreement for construction of a new \$200 million hotel in a six-block North Loop redevelopment area.

Earl L. Neal, attorney for the city in the negotiations, said final approval by Hilton's board of directors should come in two weeks. The Hilton agreement is a major step in the city's attempts to revitalize the North Loop area.

The agreement calls for a "flagship" hotel of at least 1,800 rooms that will provide 2,100 jobs and cost at least \$200 million to build.

The project had been delayed for several months. One of the delaying factors had been the future of the present Conrad Hilton Hotel on Michigan Avenue.

Federal officials had insisted that hotel must remain open or they would not give the city an \$8 million grant to buy and clear land for the new hotel.

Neal said an agreement has been worked out whereby the Conrad Hilton will continue to be operated as a hotel for at least four years.

Daily Egyptian

(UPS 169 720)

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

Editorial policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect opinions of the ad-

ministration or any department of the University. Editorial and business office is located in Communications Building, North Wing, Phone 536 3311. Vernon A. Stone, fiscal officer. Subscription rates are \$19.50 per year or \$10 for six months in Jackson and surrounding counties \$27.50 per year or \$14 for six months within the United States and \$40 per year or \$25 for six months in all foreign countries.

USO wants Halloween changes

By Charly Gould
Staff Writer

Closing Carbondale bars at their normal hours and assessing them a fee for the right to sell alcoholic beverages on Halloween night are some of the recommendations in a resolution passed by the Student Senate.

The resolution, written by Jim Karas, student liaison to the City Council, asks that Mayor Hans Fischer form an ad-hoc committee to include representatives from the Undergraduate Student Organization, Carbondale

police, SIU-C administration, Towne Central and the Liquor Advisory Board, to plan for Halloween '80.

Last year's crowd, estimated at 15,000 to 20,000, was called by city police the largest ever for the event held on South Illinois Avenue.

In his report on last year's celebration, Carbondale Police Chief Ed Hogan said public safety was in serious jeopardy.

City expenses for the weekend were estimated at \$8,000 which included overtime for the police department and for clean-up crews.

The City Council has said it would not permit another party like Carnivale '79.

The resolution passed by the senate Wednesday night asks for a ban on the sale of glass bottles three days prior to Halloween and until noon the day after, installation of sanitary facilities, and the removal of cars on Illinois Avenue.

The resolution also encourages the Student Center to have a special Halloween celebration to "further disperse the population on Halloween night."

FASHION SQUARE

Grand Opening

STARTS SATURDAY!

Junior Swimwear by:
Sassafras, Hightide, & Barefoot Miss

Sells
\$17.00-\$26.00
elsewhere **NOW \$7.00**

Junior Shorts

Sells
\$6.00-\$8.00
elsewhere **NOW \$3-\$3.50**

Camisoles

Sells
\$8.00-\$10.00
elsewhere **NOW \$3-\$4.00**

Shirts & Tops

Sleeveless and short sleeve

Sells
\$12.00-\$15.00
elsewhere **NOW \$5-\$6.00**

Come in and register for our
Grand Opening drawing for \$10-\$20
gift certificates to be given away.
Drawing May 15th. Need not be
present to win.

The New Fashion Square

Open 10am-5:30pm Mon-Sat.

Located where the
Old Main Boutique was,
right next door to David's.

LAYAWAY AVAILABLE ON ALL MERCHANDISE!

Archer is a designer, not a writer

By Jeffrey Smyth
Staff Writer

The administration rightly wants to gain for SIU an image as being a nationally recognized institution of research. But it is about to make a costly mistake which contradicts other statements of University goals.

On April 10 the Board of Trustees ratified the promotion of Richard Archer, instructor of design, to assistant professor. But a letter dated March 17 and signed by Vice President for Academic Affairs Frank Horton had already notified Archer that he was denied tenure and his teaching contract would not be renewed at the end of spring semester 1981. Archer said that Seymour Bryson, acting dean of the College of Human Resources, cited that the reason he was being denied tenure was that he lacked sufficient research and creative activity and publication in peer-reviewed professional journals.

True, Archer doesn't publish in journals, mainly because he is a pioneer in an area that has few, if any, journals (solar and alternative energy sources). He is a designer and adviser, not a writer. To deny him tenure because of lack of publication is like denying an artist for painting instead of publishing.

Denying Archer tenure is contradicting what administrators have said: the function of the university should be. Chancellor Kenneth Shaw was quoted in an interview that appeared in the St. Louis Globe-Democrat last August as saying the university has always had a mission to "provide programs and services to the citizens of the state that are needed." Shaw recently proposed an inventory of efforts in energy instruction, research, public service and conservation.

If the administration believes this idea, why is Archer being fired?

Archer has been a valuable resource to the university, community and state. At the university level he designed and built equipment for han-

Commentary

dicapped children at the SIU preschool program. With the help of students he designed and built the SIU tactile map for the blind and also the exercise rail around the campus lake. Not to mention that he received the College of Human Resources outstanding teacher of the year award in 1979.

At the state and national level he has designed and built equipment for the handicapped children for many local institutions, including Tri-County, Carbondale Special Education Cooperative and Archway. He designed playgrounds, helped develop mobile medical vans for migrant workers, addressed local organizations, was appointed to the Illinois Solar Task Force and adviser to the National Science Foundation and serves on the board of directors of the National Solar Lobby. And the list continues.

If Shaw means what he says, then Archer is everything the university would want on its faculty.

Archer also brings in money in the form of grants to the university. Since 1974 he has received more than \$87,000 for solar and alternative energy projects and other environmental and educational research.

Yet he's being fired because of lack of publication in peer-evaluated publications.

If it is peer evaluations that tenure decision-makers want to see then they should look more closely at Archer's dossier. Harold Grosowski, an instructor of design who assisted Archer in compiling his dossier, wrote, "I heard Buckminster Fuller describe a designer as someone who preached and practiced 'anticipatory, comprehensive, socially useful, creative problem solving.' Richard has and is doing all of these." Not bad company for a designer or anyone else to be in.

Archer is respected by the student community. He generates more credit hours (meaning more students

enroll in his classes) than any other teacher in the Comprehensive Planning and Design Department. A letter from C. Kerry Jones, a former student, said about Archer: "Arch is a man of visions, and if the university lost him now, they'd be losing a lot more than they could ever imagine. Quit trying to bump him and realize his worth. Throw a chain around him and never let him go."

With all this the reaction from his peers in the department and his students, and the resource that he is for the university, community and state, how can the administration justify the firing of such a man? Many federal agencies and other universities would love to have him working for them. But not SIU. Because he doesn't write for journals that don't exist.

The problem is in the tenure procedures and criteria. Each division of each college has the option of drafting its own tenure policies, in line with the university's general policy. The Design Department has been trying to get its policy accepted for quite some time. The Design Department wants the university to recognize that it is a non-traditional element, that creative achievements cannot be evaluated in the same way as the traditional scholarly publications.

The same holds true for music and art. C.B. Hunt, dean of the College of Communications and Fine Arts, said tenure procedures drafted by the art and music divisions do not strictly bind a faculty member to publishing in journals to be granted tenure. An artist doesn't write about what he wants to paint, he paints it. The same holds true for a designer, whose evaluation should be based upon the products they produce.

If the administration doesn't grant Archer tenure, then administrators should stop talking about SIU as a resource to the community. The kind of national recognition that SIU-C wants does not result from saying one thing and doing another—such as firing respected faculty who've proved their worth in teaching, creativity and service.

Letters

IPIRG funding IS accountable, fair

I would like to respond to the May 5 article regarding the chances of implementing the IPIRG referendum approved in the April 30 USO elections. Pete Alexander was quoted as saying

"I don't think we should set precedents by allowing one (student organization) to solicit separate student funding." Why not? We are suggesting an innovative, and highly democratic funding system, with an accountability feature that is unmatched by any other fee on this campus.

Accountability—each student will decide the merits of IPIRG at registration, and decide

whether to pay the voluntary \$2 fee.

Democratic—the voluntary fee is fair to those who want to pay as well as those who don't want to pay. Nobody would be forced to wait in line for a refund. Indeed, even the way we are seeking a negative check-off funding system is democratic—nearly 6,000 petition signatures and more than a two-to-one margin in the referendum. Also support from the faculty, administration, USO and GSC are essential.

Innovative—we have no other voluntary fees on this campus, only refundable or mandatory ones

Pete, are you afraid of a flood of similar voluntary funding requests from 100 other student organizations? The very process we are going through now rules out all but the most diligent groups and worthy

causes. Are you afraid of the USO losing power? To the contrary, IPIRG working with the USO will provide a vehicle to direct student research toward important social problems and issues outside the micro-society of SIU-C. There are no other student public interest groups on this campus. Pete, are you afraid of changing the status quo?—Ed Eytalis, Coordinator, IPIRG

Report missed the mark

Your report of my comments at Wednesday's meeting of the Administrative and Professional Staff Council missed the mark (Thursday's DE, Page 2). I did not speak against retaining Hayes & Associates to conduct an equity study for the council's constituency. I simply expressed my concern about the choice of Hayes and about the problems that might arise during the study.

I was employed by the University of Missouri when

Hayes & Associates conducted an equity study there, and I felt that there were significant problems with the study and its implementation. My concern is that a similar situation not arise here. The conditions surrounding the study at this University may be entirely different from those at the University of Missouri, and I intend to reserve judgment until I have carefully studied Hayes's proposal for this study.—Richard W. Neal, Production Director, SIU Press

Health Service irresponsible...

My girlfriend called Health Service Tuesday, April 21, for an appointment, after suffering through blackouts and severe stomach cramps. She was scheduled for Friday, a full three days later. Thursday at about 4 a.m. I had to take her to the emergency room at Carbondale Memorial Hospital—she suffered through more cramps and another blackout. Here cramps were so painful, she could hardly breathe.

The doctor at the hospital told her to get to Health Service for tests as soon as she could. She called later that morning to see when she could come in, and the attendant first tried to brush her off, then indignantly requested she wait for her original appointment. She finally got in at about 2:30 p.m.

Whoever checked her at Health Service prescribed tranquilizers and told her to come back in a week for tests. My girlfriend went home, and blacked out again for 30 minutes. It was then she decided to go to her doctor at

home. Tuesday, my girlfriend underwent surgery on her heart—doctors installed a pacemaker. Her blackouts were due to a condition where her heart would actually stop pumping—a condition tranquilizers would greatly endanger. One intern at the hospital said if she hadn't received the attention she finally got, she could have died in two months or so.

It's bad enough this University must show open disregard for our bank accounts, but when they play with our lives, they've gone too far.

I had considered talking to officials at Health Service, but in light of what has happened, there is nothing they can tell me to justify what they did. However, by the time this letter is printed, I will have made an appointment with Sam McVay, director of Student Health Programs. My girlfriend is entitled to an explanation of why her life was jeopardized by negligent action.—Jeff Herzer, Junior, Radio - Television.

...McVay replies to above charges

Because of the nature of the content of this letter I do not feel we can comment on it without violating the confidentiality of the patient's medical records.

Mr. Herzer and his girlfriend have scheduled a meeting with me for Monday.—Sam McVay, Director, Student Health Programs.

DOONESBURY

by Garry Trudeau

Hayes Center to offer free lunches

By Mary Ann McNulty
Staff Writer

There will be such a thing as a "free lunch" for children age two to 18 this summer.

The Eurma C Hayes Comprehensive Child Care Program will sponsor a summer food program, funded by the U.S. Department of Agriculture, from June through August, according to Donna Haynes, coordinator of the child care program.

Haynes said the program will operate during the summer, when the public school lunch programs do not operate. The exact starting date for the program has not been announced, Haynes said.

All of the meals will be served free of charge to Carbondale children. No child will be

discriminated against because of race, sex, handicap, color or national origin. Each of the children will be required to give their names or sign an attendance sheet, according to Randy Jackson, public information officer for the city.

Lunch will be served daily from noon to 1 p.m. in the Eurma C Hayes Center, 441 E. Willow St. Only one lunch per child will be served. Haynes said that the food will be prepared in the center for about 200 to 250 children each day.

Friday's puzzle

ACROSS

- 1 Mama's mate
- 5 Gander
- 10 Iowa city
- 15 Lesson
- 16 Defy
- 17 Desire
- 18 Star face
- 19 Omen
- 20 Protect
- 22 Shadow
- 24 Prosecute
- 25 Kilmer poem
- 27 Most precious
- 29 Gifts
- 31 River Sp
- 33 Electron
- 34 Glacial ridge
- 36 Takes off
- 40 Every
- 42 Mellow
- 44 Small group
- 45 Slink
- 47 Made known
- 48 Miscalculate
- 50 Lacerate
- 52 Lee —
- Radio's father
- 54 Horse tender

58 Pits

59 Mt. address

60 Vehicle

62 Missive

65 — Crosby

67 Pa. city

63 Learner

70 Gloomy

Dean

71 Edge

72 Girl's name

73 Trial

74 Washed down

75 Whitetail

DOWN

1 Maults

2 Nursemaid

3 Contrition

4 Flowers

5 Plant lover

6 Japanese sash

7 Kiln

8 Place

9 Wierder

10 Posters

11 Increase

12 Watchful guardian

13 American

Thursday's Puzzle Solved

- 21 Sediment
- 23 Put down
- 26 Furrow
- 28 Kind of beer
- 29 Deserts
- 30 Horse color
- 31 Palatable
- 35 Harvest deity
- 37 Swimming mode
- 38 Evergreens
- 39 Grade
- 41 Stag
- 43 Replenished
- 46 Scottish quatrain
- 48 Aims
- 51 Die
- 53 Decayed
- 54 Custom
- 55 Suppose
- 56 Berlin works
- 57 AM or FM
- 61 Docs
- 63 Gaelic
- 64 Bellow
- 66 Capture
- 68 Stout

Recreation fee may be increased for fall of 1981

By Scott Canon
Student Writer

The student fee used to support the Recreation Building may be increased by \$12 to \$30 a semester for full-time students beginning in the fall of 1981.

Bruce Swinburne, vice president for student affairs, said the increase in the Student Recreation Fee is needed to pay for rising utility costs and other costs of operating the building. He said an increase has been avoided in recent years because the building has been operating partially on funds that were collected before the center was constructed.

Swinburne said funds that were originally intended to be used for completing most of the Recreation Building, which is about three-fifths complete, have been used to cover operation costs.

No fee increase to cover operating costs of the building can be charged without approval from the Board of Trustees, Swinburne said his office expects to submit a request for an increase at the Student Recreation Fee at the November trustees' meeting.

EALYN Coffee House

Live - Free - Entertainment

Friday
Poetry Reading
9-11 "Poetry Factory"
11-1 Gary & Gloria Dvehr

Saturday
9-11 Pat Christensen
11-1 Scott Monti

Wesley
916 S Illinois

across from
McDonalds

T-Shirts on Sale
Today thru April 16
Only \$3.50
limited supply
Get 'em while they last!!!

Located 3rd floor Student Center
in SPC office

Sponsored by SPC

608 S. Ill.

THE TABLES GATSBY'S BAR

Happy Hour 11-6
free peanuts and popcorn

Gin and Tonic 70¢

This Afternoon

No Cover

tonight **WIDS** Show
Sat **WTCO** Show

FREE PRIZES

Billiards Parlour
Special

Jack Daniels 75¢

Reg. \$22.00
Now \$14.99

RED, GREEN, & YELLOW

Reg. \$22.00
Now \$12.99

WHITE ONLY

Reg. \$23.00
Now \$17.99

BLUE ONLY

Zwicks Shoes

Discount Basement

700 S. Ill. 9-5:30 mon-sat

Scented traps to tempt gypsy moths

MC HENRY (AP) - Concern in this northern Illinois city over possible health hazards from a pesticide spraying project has led to an alternative way of coping with a gypsy moth infestation.

With the volunteer help of some 100 townspeople, public officials say they intend to install 900 traps scented with the odor of female gypsy moths to snare the males.

Gypsy moth caterpillars have ravaged hardwood forests in Eastern states. Eight of the moths were counted in McHenry in 1978 and 168 last year indicating a significant infestation.

The original plan was to spray a 300-acre residential area. But concern about health effects of a pesticide called Sevin-4-Oil prompted consideration of the trap alternative.

Kids are the ones who are crawling through the yard, putting grass and things in their mouth," said Donna Shanahan, explaining her opposition to the spraying. "Why risk it?"

She said she feared that her four children, 8 years to 18 months old, would be exposed to the pesticide.

Robert Ginsburg, staff toxicologist for Citizens for a Better Environment, said

studies in Maine indicate that the pesticide may worsen the effects of viruses in humans. He said aerial spraying has been suspended in Maine pending further study.

He added that spraying is not "necessarily the most effective method" of gypsy moth control.

Norman Seaborg, a state

insect specialist in charge of the control program, said he is not convinced that the chemical, also known as carbaryl, poses serious health risks.

He said if natural control methods fail to control the pest, a major outbreak could occur. "If you don't spray a little bit now, you'll be spraying a lot more later," he warned.

Campus Briefs

As part of its Spring Clean-Up Program, the Carbondale Public Works Department will pick up large items placed at curbside that are not normally hauled by garbage trucks. Items will be picked up Friday in all areas west of Oakland, east of Little Crab Orchard Creek and south of Main Street.

Reservations for lockers in the Recreation Building must be renewed or refunded by 10 p.m. June 13 or the possessions will be removed from the lockers.

Air Force ROTC is sponsoring a benefit carwash for United Cerebral Palsy of Southern Illinois beginning at 11 a.m. Sunday at J.C. Penney's Automotive Center.

John A. Logan College is sponsoring a hazardous materials handling seminar for safety and emergency response personnel from 8:30 a.m. to 4:30 p.m. Saturday in the college's gymnasium. The program will cost \$10 and deal with chemical spills and fires, boiling liquid expanding vapor explosions, legislation and sources of assistance.

Enjoy Hickory Smoked Bar-B-Que At The

HICKORY LOG

FRIDAY-SATURDAY SPECIAL

T Bone-\$4.20
Luncheons - Dinners

Open Mon-Thurs 11-9 Fri & Sat 11-10
Murdale 549-7422 C'dale

Ad good thru Sun.

Need a Keg (s) Before Finals. Call Me - I'll Save You Money.

457-2721
109 N. Washington

ABC
STILL THE ONE

Stroh's
\$3.79
12 pak cans

SPECIAL EXPORT
\$2.19
6 pak NR bottles

OLYMPIA GOLD
\$1.89
only 70 Calories
6 pak cans

RHINELANDER
\$4.19
Full Case
24 12 oz Ret. Bottles - Dep.

ABC KEG PLAN

1. 10.00 Maximum Deposit
2. FREE ICE with purchase
3. 1.00 off on cups
4. KEG SPECIALS THIS WEEKEND

Seagrams
7 CROWN
\$4.79
750 ml

7 Up - 6 pak cans \$1.59

GORDONS
English Gin
\$4.99
Full Quart

RIUNITE
\$2.39
Lambrusco
750 ml

Fast Drive Up Window

The Wine Store
EASTGATE LIQUOR MART
Wall & Walnut/549-5202

Savings Selection Service

OLYMPIA
\$3.55
12 pak NR bottles

BUSCH
\$1.79
6 pak NR bottles

Hamms
\$2.99
12 pak cans

Gilbey's
Rum
\$3.89
750 ml.

Potable Poll
FREE Tasting Finlandia
Imported Vodka
Sat. 12-4pm. SALE \$8.59
750 ml.

Heineken
\$3.99
6 pk NR bottles

Executive Choice Vodka
\$2.99
750 ml

Bols Orange
Curaqao
\$2.49
750 ml.

Fleischmann's
Gin
\$4.59
QT.

Cattos
Scotch
\$4.99
QT.

Giacobazzi
Lambrusco
\$3.98
1.5 L

Almaden
Mt. Wines
10% off
All 3 Liter Sizes

Interviewers: Gut feeling guides choice

By Craig DeVrieze
Staff Writer

Gut reaction.
That, according to two corporate interviewers, often determines whether a prospective employee will receive further consideration.

"An interviewer will spend the most time looking at personality. We try to determine how interviewees will fit into the corporation and with the people they'll work with," said Kent Tool, manager of college and professional recruiting for International Harvester.

"Most of that is gut reaction. But that is really what the campus interview is about," he said.

Tool said his corporation normally interviews around 6000 persons a year. Approximately 20 percent of those will receive further consideration. Usually 600 will be hired.

Eschol Curl, superintendent of corporate employment for State Farm Insurance Co. in Bloomington, said State Farm interviewers will normally see between 15 to 20 people a day.

Both men say that because of those odds, it is essential to impress the interviewer from the outset.

Curl said he is usually impressed by "the first thing that jumps out" at him. "You have got to be able to stand out. You've got to make a first impression," he said.

He said the initial introduction, the handshake and how at ease an interviewee tries to appear make the interview work.

Said Tool, "You can pretty well tell in the opening moments of a conversation whether a person is going to work out or not."

The keys to standing out, they said, are these: confidence, honesty, communication skills, knowledge of the company and of one's self, and enthusiasm.

Tool said most of those ingredients go together. If one is there most of the others will fall in line.

"Confidence is by far the single most important factor," he said. "One way of showing confidence is to know the company and yourself well. And you should be able to talk about yourself."

Curl said that ability to communicate is the most important element in an interview.

"Communication skills are probably most important. You can have all the experience and technical background in the world, but if you can't relate that information, that background isn't going to be very valuable."

Both agree that appearance is a major factor, also.

Tool said, "Generally we look for those who is well-groomed and obviously have pride in themselves."

Curl added, "We won't ever hire someone strictly on the basis of appearance. But if you're going for a job, you've got to look the part."

They said that although grades and educational background are important, they are not stressed in an interview. Those are found in transcripts, resumes and faculty recommendations.

Tool said the quality of
(Continued on Page 14)

'Boom or bust' job market awaits this year's graduates

By Robin Saponar
Staff Writer

Depending on the field one is entering, the job market for this year's college graduates could be wide open or sealed shut.

According to a story in a February issue of U.S. News & World Report, "The boom-or-bust job market awaits the 1.5 million students graduating from American colleges and universities this year."

The magazine's survey of employers, counselors and students suggests that "jobs are plentiful for graduates trained in technical fields such as engineering, accounting and computers. But in some other occupations—including journalism, teaching and sociology—prospects are bleak."

According to a national survey by personnel consultants in Houston, "the six hottest fields for 1980 job seekers are data processing, engineering, accounting and finance, personnel recruiting, marketing and sales, and secretarial work."

A shift from manufacturing to service industry jobs is predicted in a story in another issue of U.S. News. "Before the decade is over, more than half the nation's economic activity will center on industries that provide services rather than products," it states.

Robert Ellis Jr., associate professor of economics at SIUC, agrees with this projection, citing increased industrialization as the reason for the shift.

"Service is growing faster in terms of employment than manufacturing," he said.

"That's where most of the job expansion has been in this country since World War II."

He explained that the "general feeling" of economists toward increasing technology is

two-fold.

"On one hand technology does displace workers, but at the same time it creates new jobs by creating opportunities for those who are actively involved in technology," Ellis said. "The real problem is that those who lose their jobs may not be qualified or trained to take the other job."

Job shortages also occur when too many students enter a field, producing an overload of workers. As an example of this he referred to the engineering field.

"Today there is a shortage of engineers. There is a strong demand for them. This raises the starting salaries," he said.

"Suppose a freshman was concerned with a good starting salary. That student and lots of other students decide to be engineers. In four or five years there are too many engineers, because it was an attractive field."

"Then there's a surplus and it becomes difficult to find a job," he continued. "All of a sudden engineering isn't so attractive, interest drops."

He named accounting as one field that doesn't go through this fluctuation.

"Accounting is not affected. They never seem to run out of the need for them (accountants). Perhaps because of the excess of paperwork," he added.

There is a demand for workers in the fields of computer science and petroleum geology, Ellis said, because those fields are expanding. He attributed the need for technicians to "revolutionary developments in technology."

"Probably a majority of college graduates will obtain employment as service, rather than manufacturing workers," he added.

According to another story in

Bachelor's Degrees

	Average Monthly Salary
Accounting	\$1,310
Business administration	\$1,175
Chemistry	\$1,427
Computer science	\$1,476
Economics, finance	\$1,206
Engineering	\$1,678
Liberal arts	\$1,108
Mathematics, statistics	\$1,467
Sales, marketing	\$1,328
Other fields	\$1,462

Master's Degrees

Engineering	\$1,928
Other technical fields	\$1,729
M.B.A. with technical bachelor's degree	\$1,886
M.B.A. with nontechnical bachelor's degree	\$1,806
Accounting	\$1,535
Other nontechnical fields	\$1,780

These statistics were printed in the Feb. 18 issue of "U.S. News and World Report."

U.S. News, the growth in service jobs can be attributed to "a mature economy and a rising standard of living. This assumes the 1980s as a whole will be a time of greater prosperity once the current threat of recession passes."

In the story, predictions for the job market expected to occur during the 1980s are:

Retailing—some 6 million new jobs will be available by 1990, primarily in eating and drinking establishments, food shops and general-merchandise stores. Many of these spots will go to part-time employees.

Medical care—there will be more than 4 million new

openings. The job outlook for nurses is especially promising.

Auto repair—budget-watching consumers, who are expected to keep their cars longer, will help spur a doubling in the number of auto-maintenance jobs to more than 1.1 million. There may be a continuing shortage of skilled mechanics able to deal with the growing complexity of vehicles.

Lodging—employment will jump by 72 percent, creating more than 700,000 new slots to
(Continued on Page 14)

Scented traps to tempt gypsy moths

MC HENRY (AP) — Concern in this northern Illinois city over possible health hazards from a pesticide spraying project has led to an alternative way of coping with a gypsy moth infestation.

With the volunteer help of some 100 townspeople, public officials say they intend to install 900 traps scented with the odor of female gypsy moths to snare the males.

Gypsy moth caterpillars have ravaged hardwood forests in Eastern states. Eight of the moths were counted in McHenry in 1978 and 165 last year, indicating a significant infestation.

The original plan was to spray a 300-acre residential area. But concern about health effects of a pesticide called Sevin-4-Oil prompted consideration of the trap alternative.

"Kids are the ones who are crawling through the yard, putting grass and things in their mouth," said Donna Shanahan, explaining her opposition to the spraying. "Why risk it?"

She said she feared that her four children, 8 years to 18 months old, would be exposed to the pesticide.

Robert Ginsburg, staff toxicologist for Citizens for a Better Environment, said

studies in Maine indicate that the pesticide may worsen the effects of viruses in humans. He said aerial spraying has been suspended in Maine pending further study.

He added that spraying is not "necessarily the most effective method" of gypsy moth control.

Norman Seaborg, a state

insect specialist in charge of the control program, said he is not convinced that the chemical, also known as carbaryl, poses serious health risks.

He said if natural control methods fail to control the pest, a major outbreak could occur.

"If you don't spray a little bit now, you'll be spraying a lot more later," he warned.

Campus Briefs

As part of its Spring Clean-Up Program, the Carbondale Public Works Department will pick up large items placed at curbside that are not normally hauled by garbage trucks. Items will be picked up Friday in all areas west of Oakland, east of Little Crab Orchard Creek and south of Main Street.

Reservations for lockers in the Recreation Building must be renewed or refunded by 10 p.m. June 13 or the possessions will be removed from the lockers.

Air Force ROTC is sponsoring a benefit carwash for United Cerebral Palsy of Southern Illinois beginning at 11 a.m. Sunday at J.C. Penney's Automotive Center.

John A. Logan College is sponsoring a hazardous materials handling seminar for safety and emergency response personnel from 8:30 a.m. to 4:30 p.m. Saturday in the college's gymnasium. The program will cost \$10 and deal with chemical spills and fires, boiling liquid expanding vapor explosions, legislation and sources of assistance.

Enjoy Hickory Smoked Bar-B-Que At The

HICKORY LOG

FRIDAY-SATURDAY SPECIAL

T Bone-\$4.20
Luncheons + Dinners

Open Mon-Thurs 11-9 Fri & Sat 11-10

Carbondale 549-7422 Carbondale

Ad good thru Sun.

Need a Keg (s) Before Finals. Call Me — I'll Save You Money.

ABC 457-2721 109 N. Washington

ABC STILL THE ONE

Stroh's \$3.79 12 pak cans

SPECIAL EXPORT. \$2.19 6 pak 1/2R bottles

OLYMPIA GOLD \$1.89 only 70 Calories 6 pak cans

RHINELANDER \$4.19 Full Case 24 12 oz Ret. Bottles + Dep.

ABC KEG PLAN 1. 1.00 Maximum Deposit 2. FREE ICE with purchase 3. 1.00 off on cups 4. KEG SPECIALS THIS WEEKEND

Seagrams **7 CROWN** \$4.79 750 ml

7 Up 6 pak cans \$1.59

GORDONS \$4.99 Full Quart English Gin

RIUNITE \$2.39 750 ml Lambrusco

Fast Drive Up Window

The Wine Store

EASTGATE LIQUOR MART

Wall & Walnut / 549-5202

Savings Selection Service

OLYMPIA \$3.55 12 pak NR bottles

BUSCH \$1.79 6 pak NR bottles

Hamms \$2.99 12 pak cans

Gilbey's \$3.89 750 ml Rum

Bols Orange \$2.49 750 ml Curacao

Fleischmann's \$4.59 QT. Gin

Cattos \$4.99 QT. Scotch

Giacobazzi \$3.98 1.5 L Lambrusco

Almaden Mt. Wines 10% off All 3 Liter Sizes

Heineken \$3.99 6 pk NR bottles

Executive Choice \$2.99 750 ml Vodka

Potable Poll FREE Tasting Finlandia Imported Vodka Sat. 12-4pm. \$8.59 750 ml SALE

Staff photo by Randy Klauk

Harvey Ideus, director of career planning, "helps companies find student talent."

Campus job service busy helping seniors

By Ken Mac Garrigue
Staff Writer

The bottom line at the Career Planning and Placement Service is helping students find jobs after graduation to help them find what's available and what's not.

The 2nd floor of Woody Hall is now a hectic place for anxious seniors about to enter the competitive job marketplace ignorant of how to get a job.

"I wouldn't say our seniors are ignorant about anything," said Harvey Ideus, the director of Career Planning and Placement Services. "But their major problem is that they're ignorant about themselves."

"They just haven't had the

time to sit down and think about their experience in college, all the work they've done, all the summer work they've had, and try and put together in some package that says to an employer, "This is who I am. This is what I can do."

The graduates-to-be face some panic and anxiety. The summer is upon them. They're no longer students. They're either unemployed or having their parents support them. Suddenly it's panic time.

"We tell students it's okay to be that," Ideus said. "Everybody can't walk off the stage with some kind of job offer."

(Continued on Page 15)

Skid City Band

is playing in Chicago

over break at:

Gaspars-Belmont & S. Port 3200 W.
Friday & Saturday-May 23-24

Minstrels-6500 N. Sheridan Rd.
Friday & Saturday-May 30-31

VARSVITY 12

DOWNTOWN CARBONDALE • 457-6100

NOW SHOWING

WHERE THE BUFFALO ROAM

THE MOVIE BASED ON THE TWISTED LEGEND OF Dr. Hunter S. Thompson

"I hate to advocate weird chemicals, alcohol, violence or insanity to anyone..."

but they've always worked for me."

BILL MURRAY • PETER BOYLE

"WHERE THE BUFFALO ROAM" co-starring BRUNO KIRBY and

RENE AUBERJONOIS • Screenplay by JOHN KAYE

Music by NEIL YOUNG • Produced and Directed by ART LINSON

SOUNDTRACK AVAILABLE ON BACKSTREET/

MCA RECORDS & TAPES

A UNIVERSAL PICTURE

2:00 PM SHOW \$1.50

SHOWS DAILY 2:00 7:00 9:00

Arena Promotions Presents

ZZ TOP

Tonight

Plenty of Good Seats Available

(Tickets available at the
Arena Special Events Ticket Office)

Tickets: \$8.50 \$6.50

All Seats Reserved *have a good time...*
SIU ARENA

The Arena prohibits alcoholic beverages
smoking in seating areas, recording devices
& cameras.

His last class was 23 years ago, but he'll be graduated this spring

By Carol Knowles
Student Writer

He hasn't attended a class at SIUC since before most of this year's graduates were born. In fact, he hasn't attended any college for 23 years. Yet the Rev. Bill Fox will graduate during the May 17 commencement ceremony.

Fox last attended classes in 1957, when a ruptured ulcer prevented him from taking a qualifying exam for the one credit in foreign language he needed to graduate.

After withdrawing from school, Fox accepted a position as pastor of the Lake View Southern Baptist Church, in Belleville, Illinois, and never returned to SIUC.

An inquiry made by Fox into his undergraduate status led to the discovery that he had earned a degree after all.

"With the change from quarters to semesters and other graduation changes over the years, Bill became eligible for graduation with never having taken another class," Barbara Lipe, chief clerk for the College of Liberal Arts, said.

Lipe, who examined Fox's

records and declared him eligible for graduation, said that situations like this one don't occur very often.

"Most students return to school within 10 years," she said.

Fox entered SIUC as a World War II veteran in the fall of 1949, but was plagued by illness throughout his eight-year stay at SIUC.

In the fall of 1952, Fox suffered a heart attack and was forced to withdraw from school. Between the years of 1953 and 1955 he withdrew from school four more times, each due to a hemorrhaged ulcer.

"I had no choice in leaving school," Fox said. "During the

winter quarter of 1955 I almost bled to death."

Fox said he had thought about finishing his degree several times, but that his work with the church kept him too busy to complete his goal.

"I wanted my education badly, but the pressure of being a full-time pastor and a full-time student would have been too great," Fox said.

Fox has been in the ministry since 1947 and has been the pastor of the Lake View Southern Baptist Church for nearly 22 years. He said he sent out announcements, ordered a class ring and will participate in the ceremony.

**SIUC EMPLOYEES
CREDIT UNION**

Introduces the
CLASS
of Share
CERTIFICATES

9.620% \$5,000 minimum on Class Certificates six month certificate Based on weekly rate through May 14, 1980

**SIUC EMPLOYEES
CREDIT UNION**

457-3595
1217 W. Main St.
Carbondale, IL 62901

SALUKI 12
E. GRAND / CARBONDALE • 549-5622

**CLINT EASTWOOD WILL TURN YOU
'EVERY WHICH WAY BUT LOOSE'**

A MALPASO COMPANY FILM Co-starring **SONDRA LOCKE** GEOFFREY LEWIS • BEVERLY D'ANGELO and RUTH GORDON as Ms
Written by JEREMY JOE KRONSBERG • Produced by ROBERT DALEY • Directed by JAMES FARGO • Color by DELUXE ©
Distributed by WARNER BROS. A WARNER COMMUNICATIONS COMPANY **PG** PARENTS STRONGLY CAUTIONED

5:00 PM SHOW \$1.50 WEEKDAYS 5:00 7:15 9:30 SAT & SUN 2:30 5:00 7:15 9:30

VARSITY 12
DOWNTOWN CARBONDALE • EST. 1900

**HELD OVER
2nd WEEK!!
THE GREATEST
HOLLYWOOD
MARTIAL ARTS
MOVIE EVER MADE!**

Not just a challenge...
the only way to survive!

A FILM VENTURES INTERNATIONAL PRESENTS
A FILM VENTURES INTERNATIONAL PRODUCTION
2:00 PM SHOW \$1.50
Shows Daily 2:00 7:15 9:15

Apocalypse Now [R]
at **NEW LIBERTY**
All Seats \$1.50 7:30

SALUKI 12
E. GRAND / CARBONDALE • EST. 1900

IF YOU HAVEN'T
SEEN
Norma Rae
THEN YOU'RE MISSING
'A TRIUMPH'
"WONDERFUL"
"A TOUR DE FORCE"
"OUTSTANDING"
"A MIRACLE"
"FIRST CLASS"
**ACADEMY
AWARD
WINNER** **PG**
Sally Field-Best Actress
5:00 PM SHOW \$1.50
Weekdays 5:00 7:15 9:30
Sat & Sun 2:30 5:00 7:15 9:30

Recreation graduate: Enthusiasm, guidance helpful in choosing major

By Carrie Sweeney
Staff Writer

Most college undergraduates face the point in their education when they must answer the big question "What am I going to major in?"

For some students, the answer may be difficult to find because of the numerous and varied fields of study offered, but for others the answer is simple.

Dave Novak, a 1973 graduate of SIU-C and current park supervisor for the Forest Park District, said he empathizes with this feeling of confusion and that answers can be found, with a little enthusiasm and a lot of guidance.

Novak came to SIU in 1970 after attending DuPage College for a year. He was undecided about a major and took general studies and business classes. Recalling his freshman and sophomore years in college, Novak said he was unaware of the various majors offered.

"I was living in Boomer Hall at that time and had no idea what the field of recreation was all about. I became involved in the program when a friend suggested that I volunteer for the Special Olympics," Novak explained.

"I went to the Olympics for the opening ceremonies, planned to stay for an hour or so and didn't leave until after closing ceremonies. The whole concept of helping people have fun, while having fun myself, really turned me on."

The following day, Novak went to the Recreation Department, where he found the director enthused and informative about the available majors. That was all it took for him to declare recreation as his major.

"The advisement I received from the department was very good. The director himself would take the time to talk to me about which courses would help me further my education in recreation," Novak said.

Novak added that a large factor in receiving helpful information is asking a lot of questions. This, he said, includes taking the time to investigate all possibilities available.

The instructors in the department, Novak said, were also helpful in guiding students. The personal encouragement, whether one-to-one or to the whole class, was never lacking, he said. Many stressed weekend conventions and seminars to round out classroom education, he added.

"The Illinois Parks and Recreation Association held a state convention each year and the teachers would say, 'Take time off from classes and go.' They stressed these conferences so that when we graduated we would have a better idea of the real life situations in the field," Novak said.

Novak advises all students to get involved in their majors early. Conventions, clubs and

class projects all help students "ease" into their career fields, he said.

"I personally learned more at those conventions than I did in some of my classes. It was good experience to talk to those people already in the field about what it's really like working in recreation," he added.

Novak said that all of the professionals he talked to at seminars and conventions stressed the importance of communication skills in any field which deals with the public. Communication is one area which Novak says could have been emphasized more in the Recreation Department's undergraduate program, although, he added, these skills were taken up in the graduate program.

"Recreation was a big thing in the 1970s. Counselors pushed recreation because it was a new and expanding field with a need for qualified persons. Those who followed the advice and graduated in the early '70s easily found jobs," Novak said.

He added that because of the high enrollment in the field then, jobs in recreation are now more difficult to find. Fluctuating job trends, Novak said, are found in every field and should be considered when selecting a major.

(Continued on Page 23)

FLIGHT RESTAURANT
WILL BE OPEN AT NIGHT
FRIDAY & SATURDAY NIGHTS OF
GRADUATION WEEKEND
(May 16 & 17)
MAKE YOUR RESERVATIONS NOW!

549-8522

WEEKDAYS: 7:00 & 9:00
SAT.-SUN.: 2:00 3:40 5:20 7:00 9:00

The #1 Old Town School of Music

Give Yourself **CREDIT** This Summer!

Our summer classes may be free for graduates of our program. Call for details. \$10 per quarter hour above our normal rates.

Group classes in guitar and bass begin July 15. Arranten saxophone series of music classes begins June 16. Private instruction available too in piano, voice, all styles of guitar, brass, drums, rock, fiddle, mandolin, maracas, etc. Call or write either location for details.

1809 W. Armitage, Chicago 525-7793
927 N.okes Evanston 864-6664

SPC FILMS

Stroszek
Directed by Werner Herzog
"A masterwork... a brilliant, poetic film."
Penelope Gilliatt, The New Yorker

Sunday May 11
7 & 9 p.m.
Adm. \$1
Student Center Auditorium

West Roads
"The ALL IN ONE Store"
Murdale Shopping Center • Carbondale • 529-1221
Sale Good May 9-11

DRIVE-UP SERVICE

STROH'S 12pk 12oz Cans \$3.99	GILBEY'S VODKA 750 ml \$3.79
MOOSEHEAD 6pk 12oz NR's \$3.29	GILBEY'S GIN 750 ml \$3.99
STAG 6pk 12oz Cans \$7.69	WALKER'S DELUXE 750 ml \$5.49

CELLA LAMBRUSCO 1.5 Liter **\$3.99**

ANDRE CHAMPAGNE 750 ml **\$2.49**

New program allows student to complete courses in 1 year

By Ann Becker
Student Writer

At 19, Sheryl Danzy of Chicago is the first student to graduate from SIU in one year. She is earning an associate degree as an administrative assistant, which normally takes two years.

Danzy was the first and the only student to participate in the Program for Advanced Curriculum Entry, PACE, coordinated by Michael Payne, a visiting instructor at the School of Technical Careers.

The PACE program was originally designed to enable advanced students to obtain two-year associate degrees as administrative assistants, medical secretaries, insurance secretaries or legal secretaries in 12 months.

In June 1979, Danzy was one of two students to begin the program, which was meant to have a minimum enrollment of 25. During the summer the other student dropped out, leaving Danzy as the only one to attempt the new program.

Danzy said that she then felt the pressure was on her to prove PACE could work.

"I have been scared I wouldn't get through this program since I came down," she said. "If I failed one class, there went the whole program."

Danzy said the summer session, in which she was the only student and four classes were combined into one nine-hour class, was like private tutoring. However, this individual attention put pressure on her to be in class every day and to perform well.

In the fall and spring Danzy took 19 hours each semester, but had regular classes with other students.

In spite of a successful high school career at Morgan Park High School in Chicago, Danzy would not have considered college had it not been for the PACE programs.

She ranked 58 out of 650 in her graduating class and because of her work in the Office Education Association Work-Study program, was awarded the Business Cup Award and the Irene Dobsky Foundation Award for outstanding business students.

She learned about PACE when one of her business teachers recommended her for the program.

"This letter said you could complete an associate degree in one year after leaving your high

school classroom," Danzy said. "That one sentence brought me to this place."

Combining two years tuition and a degree into one year was an important factor in Danzy's decision to take advantage of the program.

Danzy plans to take two weeks off after graduation to relax. She hopes to find a job in the Chicago area by June.

She said the experience was well worth it in spite of the pressure she felt.

"My reward was being able to get a degree in one year," she said. "I sort of snuck through the system."

The PACE program will continue to be offered. The students, chosen by recommendation of high school business teachers, must meet minimum requirements on ACT math and English scores and in secretarial skills.

If you know us, we're having a
**Birthday Party tonight at our
place, Aloha**

Mother's Day Buffet

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

Advance Ticket Prices	At Door
General Public	\$5.50 \$6.00
Students & children under 12	\$4.00 \$4.50
Parents Accompanied by Student	\$5.00 \$5.50

Ballrooms C & D Student Center

Tickets Available at Student Center
Central Ticket Office

Menu

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

Sponsored by
SIU Student Center

Let your brother, sister and friends know you've missed them
Bring them home a personalized SIU T-shirt.

610 S. III
West of Gatsby St.
Carbondale

from
Gusto's

Hours:
9:30-5:30 M-F
9:30-5 Sat.

UNIVERSITY 4 457-6757 UNIVERSITY MALL
ADULTS \$2.75 STUDENTS & SR. CITIZENS WITH AMC CARD \$2.75
TWI-LITE SHOW \$ 1.75
SPECIAL ENGAGEMENTS EXCEPT TWI-LITE SHOW LIMITED TO SEATING

<p>JAMES CAAN in HIDE IN PLAIN SIGHT</p> <p>Fri: (8:00 or 11:75)-8:00-9:15 Sat: 1:30-2:45-(8:00 or 11:75)-8:00-9:15 PG Sum: 1:30-2:45-(8:00 or 11:75)-8:00</p>	<p>JAMES BROJIN MARGOT KIDDER ROD STEIGER "Get Out!" THE AMITVILLE HORROR</p> <p>Fri: (8:00 or 11:75)-8:15-10:30 Sat: 7:00-2:15-(8:30 or 11:75)-8:15-10:30 R Sum: 1:00-2:15-(8:30 or 11:75)-8:15</p>
<p>Walt Disney's LAST WEEK Lady and the Tramp</p> <p>Fri: (8:15 or 11:75)-8:30-10:30 Sat: 1:00-2:00-15:15 or 11:75-7:30-9:30 Sun: 1:00-2:00-15:15 or 11:75-7:30</p>	<p>GEORGE C. SCOTT TRISH VAN DEVER THE CHANGELING</p> <p>Fri: (8:45 or 11:75)-8:00-10:15 Sat: 1:15-2:30-(8:45 or 11:75)-8:00-10:15 R Sum: 1:15-2:30-(8:45 or 11:75)-8:00</p>

Live in Concert
Richard Pryor
Loose, Vulgar, Funky & Very Funny
LATE SHOW
Friday & Saturday
11:45p.m. \$2.50

THE ROCKY HORROR PICTURE SHOW
LATE SHOW
Friday and Saturday
11:15p.m. \$2.50

- THE BEATLES • DANTON • JETHRO TULL
REPPHON AIRPLANE • LED ZEPPELIN
BOB DYLAN, STILLS, NASH AND YOUNG • THE WHO
FOURHORN • BREEM • EAGLES • MOUNTAIN
GREEN • JERRY POPPER • ELECTRIC BLUE
THE ALLMAN BROTHERS • BOB SEGER
BOB DYLAN • STEVE DUNN • BOB DYLAN
LEO SUTHER • THE DOORS • AND THE REST...

ALBUM GREATS

A HISTORY OF ALBUM ROCK

wtao
105 FM
Friday 6pm thru
Sunday 6pm

Sponsored by

7-Eleven **Dr Pepper** **Wendy's**
Walgreens

JCPenney **SECOND CHANCE**
Speedo Yamaha

PHOENIX CYCLES **diet pepsi** **STEREO CENTERS**

Staff photo by Jay Bryant

Susan M. Wesolowski, preschool teacher, hands Matt Seaton a diploma while Billy Derge looks on.

Preschool graduates look to future

By Robin Saponar
Staff Writer

The SIU-C students who will graduate Friday afternoon are not concerned with entering the job market. They are too preoccupied with thoughts of entering kindergarten.

The SIU-C Child Development Lab will conduct a graduation ceremony at 2:30 p.m. for the 20 4- and 5-year-olds who will be advancing from preschool to kindergarten.

The children will wear homemade blue and white graduation caps as they march to the sounds of "Pomp and Circumstance." Each individual will receive a diploma from Susan M. Wesolowski, the head teacher

Wesolowski, a graduate student in human development, said the printed diplomas will say "Southern Illinois University recognizes _____ for his/her completion of those activities and tests for the promotion to kindergarten."

The children's career goals range from engineering to ballet dancing.

Four-year-old Billy Derge is hoping to become an engineer someday. "I love tractors and trucks," he explained.

Matt Seaton, 4, also plans to be an engineer. His reason? "I want to be what Billy's going to be."

Karen Moss, who is 4 1/2 years old, said she is looking forward

to graduation and hopes to remain healthy for the ceremony.

"I hope I won't be sick," she said, "so I won't sniff or anything" during the graduation.

Karen, who wants to be a teacher, is busy preparing herself for kindergarten.

"I'll be ready for kindergarten," she said. "I don't know what I have to do, but I'll get my things done to get ready for kindergarten."

She expects kindergarten to be similar to preschool.

Five-year-old Heike Petith expects something different from kindergarten.

"We'll learn how to make our letters frontwards," she said.

Luncheon Special
Pasta/Sauce
Beverage
Salad \$3²⁵

515 1/2 South Illinois
529-3030

HOURS: Tues-Sat 11-10
Sun 4-10

CARRY OUTS
AVAILABLE

GODMOTHER'S

"It's the sauce you can't refuse"

SUMMER JOBS

Earnings up to \$10,000.00
For Summer

Full & Part-time, Plus management career
Several scholarships presented by company
Expense-paid vacation Aug. 15-22, 1980 to:

"BAHAMA ISLANDS"
for those who qualify

For Application & Personal Interview:
See Mr. Wilson at Career Planning
& Placement Center

Room 317 "C" Wing, Woody Hall

8:00 AM-5:00 PM, Friday, May 9th
or call 997-4412 immediately!

Sponsored by Mid-American Enterprises, Inc.

CONVENIENCE

514 S. Ill
Carbondale
457-3513

Hours:
Mon-Thurs
11-12
Fri-Sat 10-1
Sun 1-11

Miller 6 pk. btl. 2.09

Stroh's 12 pk. cans 4.19

CREAM ALE
Little Kings 8 pk. 7 oz. 1.99

Malt Duck
Red Grape QT. only .75¢

BIG JUG 1/2 Gal. ONLY 99¢

Henninger 6 pk. 4.19

Dos Equis 6 pk. btl. 3.99

Pilsner Urquell 4 pk. btl. 2.99

Booth's Gin 90° 750 ml. 4.89

Zeller Schwarze Katz
by Mascoutah 750 ml. 3.39

Have a Picnic

CONVENIENCE

The Great Escape

presents

Friday Happy Hour 4-6 p.m.
and
Friday and Saturday Nights

with

The
Dave Roberts
Swinglet

Happy Hour
Specials 1-6p.m.

611 S. Illinois

TOP CASH FOR BOOKS

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

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

"When students compare, We gain a customer."

BOOKSTORE

Activities

Friday
 Handicapped Rights Organization, meeting, 3 p.m., Woody Hall, B-wing.
 Case management social welfare workshop, 9 a.m. to 4 p.m., Mississippi Room.
 Special Education, meeting, 8 p.m., Illinois Room.
 Arnold Air Society, meeting, 7 p.m., Mississippi Room.
 Alpha Kappa Alpha, meeting, 6 p.m., Activity Room B.
 Irtanian Muslim Student Association, meeting, 8:30 p.m., Activity Room D.
 Muslim Student Organization, meeting, 12:30 p.m., Illinois Room.
 Sigma Chi Alpha, meeting, 6:30 p.m., Vermillion, Wabash and Saline rooms.
 Christians Unlimited, meeting, 1 p.m., Iroquois Room.
 Inter-Varsity Christian Fellowship, meeting, 7 p.m., Ohio Room.
 Black Voices for Christ, meeting, 6:30 p.m., Mackinaw Room.
 Chi Alpha, meeting, 7:30 p.m., Missouri Room.
 ZZ Top concert, 8 p.m., the Arena.

Saturday
 Student Home Economics Organization pancake breakfast, 7 a.m., Lutheran Center.
 Strategic Games Society, meeting, 10 a.m., Activity Rooms C and D.
 Safety Engineering conference, 8 a.m. to 5 p.m., Student Center Auditorium.
 Muslim Student Organization, meeting, 3 p.m., Activity Room B.
 Delta Sigma Theta dance, 9 p.m., Big Muddy Room.

Sunday
 Mother's Day Buffet, 7 a.m. to 5 p.m., Ballrooms C and D.
 Contemporary Christian music concert, 11 a.m., Maranatha Christian Center.
 Iota Phi Theta, meeting, 2 p.m., Activity Room B.
 Delta Sigma, meeting, 2 p.m., Activity Room D.
 Sigma Gamma Rho, meeting, 2 p.m., Kaskaskia Room.
 Alpha Phi Alpha, meeting, 2 p.m., Illinois Room.
 Phi Beta Sigma, meeting, 2 p.m., Smagaron Room.
 Alpha Angels, meeting, 2 p.m., Mackinaw Room.
 Wine Psi Phi, meeting, 2 p.m., Iroquois Room.
 Students for Jesus, meeting, 7 p.m., Kaskaskia Room.
 Bahai Club, meeting, 2 p.m., Iroquois Room.

Job market could be boom or bust for grads

(Continued from Page 7)

fill. Hotels and motels will be a big source of jobs for minorities, women and young people.

Transportation—airlines, freight forwarding, travel agencies and other shipping and transit services should expand.

There will be fewer jobs in railroading and water transport.

Professional services—some

700,000 new positions will be available in this category.

Business services—by 1990, almost 4.4 million jobholders will be catering to an assortment of business needs.

Government—some 2 million more state and local posts will open up, with most of the gain in administration and public health.

Corporate interviewers say 'gut reaction' guides choice

(Continued from Page 7)

education offered today makes it safe to assume that most interviewees have the technical abilities to perform the job.

Personal background, they say, is important and is brought up in the interview. Work experience and participation in campus activities are what interviewers look for.

In addition to the common, expected questions, both Tool and Curl have "favorite" questions they like to use in interviews.

Tool said, "One of my favorite questions is to ask what one of his or her failures in life were. I'm hopeful they'll turn that around and show how that failure helped them."

Curl inquires about interviewees' philosophies. He hopes to find out what they want from a career and what their priorities in life are.

Giving the stock answers and playing up to an interviewer rarely works, Curl said.

"A lot of people try to fool the interviewer. Most professional interviewers can see right through them. I think a person hurts himself by giving stock answers," he said.

What an interviewer is ultimately looking for, they say, is a person who can do the job and will be pleasant to work

with.

Tool said, "You qualify by being as person who happens to be an out-going person, one who is interested in people and in the corporation."

Ahmed's Fantastic Falafil Factory

the 901 S. III
 Original Home of the Falafil
Lunch Special 11-3p.m.
Polish Sausage, fries and a Coke \$1.25

FALAFIL
 whole wheat with sour cream
 Reg. Price \$1.69 Anytime 99¢

Present Coupon For All Specials

25¢ Off on all sandwiches
 Offer not valid on weekly specials
 Hours:
 10:30a.m.-3a.m.
 Mon. - Thurs. \$1.31

TAN-WORLD

SPRING SPECIAL

Start Your Summer TAN NOW FOR ONLY **\$24.99**

(Ask about our 2 in 1 buddy plan)

FREE
 A pair of \$3.95 value sun goggles to everyone that signs up this week

Extended Coupon Good For
\$500 OFF
Good Until May 30

TAN-WORLD
 Phone 457-5732
 One block north of Ramada Inn on New. Era Road
 Carbondale Illinois

HANGAR

We Party 7 Nights A Week

present

Friday & Saturday Nights

Big Twist and the Mellow Fellows

2-9 Friday Afternoon 2-9

Powder Blue \$1.70 Pitchers

no cover

VACATION TRAVEL LOANS

North? South? East? West?

Whichever is the way to your dream vacation, let us help you get there.

Your Credit Union wants to help make all your dreams a reality. Come into the Credit Union office today & make tomorrow's vacation your dream vacation today!

Call your

SJU EMPLOYEES CREDIT UNION

1217 W. Main St.
 Carbondale, IL 62901
 457-3595

Stop in your SJU Credit Union Office today

ALL YOU CAN EAT BUFFET DINNER

2 FOR \$5.99

Includes all of the following...
 Soup of the day • 28-item salad bar
 Lasagne • Spaghetti • Ravioli
 Pizza • Hot buttered garlic bread
 Served 7 days a week from 5 PM till 9 PM

Not valid with any other coupon or promotion.
 Expires: May 15 1980

Village Inn Pizza 'n Pasta

Carryout Special

\$2 OFF
\$1 OFF

Any Family Size Pizza Any Double Size Pizza

Save \$2 off the regular menu price of any family pizza or \$1 off the regular menu price of any double pizza.
 Not valid with any other coupon or promotion.
 Expires: May 15, 1980

1700 W. Main
549-7323

COUPON

'Anxious seniors' seeking jobs find help at placement service

(Continued from Page 8)

Ideus said that students with clear-cut objectives and a desire to work will take advantage of the placement service on the 2nd floor of Woody Hall.

"Students who aren't quite sure about what they want to do aren't ready to use us a great deal," he said. "They'll take advantage of us when they become a little more settled, less 'panic,' you might say."

Ideus said that those people from the "professional schools"—those in business, accounting, education, computer sciences, etc.—pretty much take advantage of the job services available.

Students in liberal arts, communications, fine arts, human resources, etc., don't utilize the job placement service much at the present time, he said.

"These jobs are not very clear-cut," he said. "Entry level jobs for those people are not as clear-cut as they are for some other majors. It takes a little de-briefing—looking at job titles in a different way. More risk-taking."

"But it doesn't matter what you major in," he insists. "It's how much you know yourself and to what degree you know the company and can articulate this that gets you work."

Ideus says over 260 companies have visited SIU-C this semester looking for employees. "They want talent. We try and sell them that talent."

Ideus says recruiters evaluate grades first, and then other activities a student was involved in. They also evaluate how tough was it for this student to survive in the whole academic environment, he said.

"If they don't have an activity or they don't have work experience, then the only thing they can evaluate you on is grades," he said.

"And that may not be bad in some of the more highly professional fields like engineering or computer science. But it's not necessarily good for a journalism major, a public relations major, a business major ... they want to see other things. They want to see how interested you are in the things around you."

Ideus said recruiters and organizations rarely mention the SIU-C "party image" when they're hiring applicants.

"I think any school that you go to is a 'party school,'" he said. "I mean anybody can

throw that image to any school they want. I don't see students

in a 'party image.' I see pretty serious kids wanting to get through school who are serious about what they do

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

MURDALE **457-6411**

CASH!

\$ WE PAY 50% (AND IN SOME CASES MORE) FOR TITLES THAT ARE IN SALEABLE CONDITION AND ARE BEING USED SUMMER AND FALL SEMESTER.

\$ WE TELL YOU EXACTLY HOW MUCH WE ARE GIVING YOU FOR EACH TITLE.

\$ WE HAVE PROFESSIONALS ON HAND WHO CAN BUY BACK BOOKS OF VALUE BEING USED ON OTHER CAMPUSES.

\$ CHECK OUR PRICES BEFORE YOU SELL - WE'RE PAYING THE HIGHEST PRICES WE POSSIBLY CAN! WE WANT YOU TO GET THE MOST MONEY YOU CAN FOR YOUR USED BOOKS!

\$ NO MATTER WHERE YOU PURCHASED YOUR TEXTBOOKS YOU CAN SELL THEM BACK AT THE UNIVERSITY BOOKSTORE.

Are you planning to be sexually active this summer?

If you do not want to become a parent, take care of yourself and others.

Use Birth Control

For information and counseling
Contact
Human Sexuality Services
(453-5101)

Student Wellness
Resource Center
Student Health Program

university bookstore

536-3321 **STUDENT CENTER**

Unemployment statistics listed

County	Nov. 1979	Oct. 1979	Nov. 1978
Alexander	12.4	12.7	13.8
Jackson	6.2	6.3	7.7
Massac	8.5	8.2	9.0
Perry	5.7	6.3	6.4
Pulaski	10.1	10.1	13.6
Randolph	4.5	4.4	4.5
Union	7.8	7.6	9.4
State of Illinois	5.5	5.5	5.2
United States	5.6	5.6	5.5

These preliminary unemployment rates were issued in January, 1980 by the Illinois Job Service.

Seniors still obtaining employment through career placement center

By Lynn Diak
Student Writer

Although there is an economic crunch many seniors are still obtaining jobs through the Career Planning and Placement Center, according to Susan Rehwaldt, career consultant.

Rehwaldt said that just as many job recruiters are interviewing at the center as last year, but the companies are slower this year in making job offers.

Rehwaldt said the same number of companies are interviewing students, but instead of hiring eight new employees, the companies may only hire six.

"It seems to be pulling back just a little, and a lot of companies are going after the very best students," Rehwaldt said.

The majority of the companies are looking for students in the technical careers area, Rehwaldt said. There are many job offers for engineers and accountants.

It is hard to pinpoint exactly what majors are in demand, Rehwaldt said, because each year is different. Sometimes it is surprising what is in demand, she said. For instance, education jobs are available this year whereas they had been scarce in the past. Rehwaldt said that the CPPC

serves about 50 percent of the graduating seniors. Many of the seniors may not use the service because they may be applying for jobs at home or they are not willing to relocate.

At this time it is not known which companies have hired SIU-C students, Rehwaldt said, because it is still the recruiting season and the students have

not yet completed the employment questionnaires that the CPPC sends out. The total placement averages will not be available until next October, she said.

Although there are only one weeks left in the term, some recruiters are still coming to the center to interview students, Rehwaldt said.

OASIS
DINE & DISCO

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

DISCO OPEN NOW. COME BOOGIE WITH US
RAMADA INN - CARBONDALE - 547-6736

CARRIES

This Weekend

FOOTLOOSE

Open
Wed.-Sat. Games Nites
9p.m. - 4a.m. Wed. and Thurs.

Available
at
Most
Bars
&
Liquor
Stores

Murdale Shopping Center
Carbondale
Tel. 549-2231

OPEN SEVEN DAYS A WEEK

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

MOTHER'S DAY SPECIAL May 5 - May 11

**1/2 PRICE FOR
MOTHERS**

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

**Bring this ad to the
store for sale prices**

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

GATSBY'S Presents

Our Very Own Deli
Daily Lunch Special 10am-6pm

Vienna Frank
Chips
Pickle
99¢

Ham & Cheese
Chips
Pickle
\$1.49

Stop in Today and Flatter your taste buds.

Mobil Oil pressures PBS not to show film

NEW YORK (AP) — The Public Broadcasting Service insisted Thursday that "Death of a Princess" will air Monday despite pressure from the Mobil Corp., one of the system's major supporters, to "review its decision to run the film."

Mobil, which spends nearly \$5 million a year on public television, said in an advertisement in Thursday's New York Times that PBS' airing of the film "raises some very serious issues." Mobil said the ad would run Friday in the Boston Globe, Chicago Tribune, Los Angeles Times, Washington Post and Washington Star.

The movie enraged Saudi Arabia's government when it was aired in England last month, and the Saudis expelled the British ambassador to their country. At least 10 PBS stations have said they will not carry the movie — but about 100 others will.

At midday, PBS received a letter from the State Department asking that the system give "appropriate consideration" to Saudi concerns, but ruling on any attempt at censorship. The Saudi government complained Wednesday to the State Department that the film is offensive and inaccurate.

The film tells of the public executions of a Saudi Arabian princess and her commoner lover for adultery.

Mobil, the nation's second-largest oil company, is one of the four U.S. owners of Arabian American Oil Co. Aramco produces nearly 75 percent of Saudi Arabia's 9.5 million barrels-a-day oil output. Saudi Arabia is the largest foreign oil supplier to the United States, accounting for about 7.5 percent of U.S. oil needs.

Barry Chase, PBS' director of current affairs programming, said the system's plans would change "not at all." David O. Ives, president of Boston's WGBH, the producing station for "Death of a Princess," echoed Chase's resolve.

The broadcast is funded by public and private sources and no corporate money is being used.

There have been reports of pressure by oil companies on individual stations, but, said Chase, "The ad was the first I'd heard that Mobil had a position on the film."

A Mobil spokesman, Bryant Mason, said the company had not contacted PBS or any public TV stations about the film. He said Saudi Arabia had not communicated with Mobil about the film.

Exxon Corp., another Aramco partner which spends \$4 million a year on public TV, said it had heard from the Saudis about the film, and had passed the objections on to the State Department. An Exxon spokesman said broadcast of the film would not affect the company's future relations with PBS.

Mobil has spent about \$30 million on programs for public TV in the last decade, and is the underwriter for one of PBS' most successful series, "Masterpiece Theater," also produced by WGBH.

In Washington, Acting Secretary of State Warren Christopher wrote PBS' president, Lawrence K. Grossman, suggesting the system give "appropriate consideration" to the Saudi position.

He said the department had no doubt PBS would assure "viewers are given a full and balanced presentation," and said the government "cannot and will not attempt to exercise any power of censorship" over the network.

WIRE SERVICE FOR MOTHER'S DAY!

Silk Arrangements
Corsages Green Plants
Cut Flowers Gifts

457-2642

THE FLOWER BOX
Murdale Shopping Center • Carbondale

Hours
Mon-Sat
9-5:30

Hey ZZ Top Fans

Enjoy the ZZ Top Concert Friday,
May 9th 8 pm. in the S.I.U. Arena.
Then bring your concert ticket stub
to Pizza Inn, and enjoy a

FREE
Pitcher of Pepsi with
the purchase
of a large or giant pizza.

Offer good only the night of the concert.

Pizza Inn

CARBONDALE 457-3358

DON'T LIGHT UP

CINCINNATI (AP) — Rock singer David Lee Roth of the group "Van Halen" was scheduled for trial July 7 after pleading innocent to a charge of inciting violations of the city fire code during an April 24 concert.

Fire and police officials objected to Roth's alleged comments about "lighting up" toward the end of his group's performance. The band performed an encore after fans flicked cigarette lighters.

BRIDAL REGISTRY

linens &
accessories

Bath & Decor

University Mall
Carbondale
549-3021

phillip's introduces

Fashion Fair

Cosmetic collection designed for the Chic woman...

Fashion Fair high fashion beauty collection developed for all shades of skin color. Every tone, every shade, every foundation, every make up idea is the latest word in beauty. Shades that will never turn red or give an ashy look. Treatment products to keep skin healthy, soft, non-shiny.

gift-with-purchase bonus for you

Receive your high style beauty bonus with a \$6 purchase or more which features, Fashion Fair No. 1 cologne, extra-rich Special Formula Lotion in a one ounce tube, Sangria Red Lipstick, Refined Red Nail Polish and the beauty accessory of the year Lip Liner Pencil in dark red.

Phillip's

University Mall - Carbondale

Staff photo by Brent Cramer

The Ramones, called the heralds of new wave, played to a standing audience in the Student Center Ballrooms Tuesday. Joey and

Johnny Ramone said in an interview that they don't play Ronstadt rock 'n' roll, but their own brand.

Ramones: Playing own rock'n'roll

By Ken Mac Garrigue
Staff Writer

The Ramones unleashed their unwieldy power on an unsuspecting SIU-C audience Tuesday. After the show, lead singer Joey Ramone and guitarist Johnny Ramone stopped long enough to give an interview.

DE: Your press release credits the release of your first album with the official launching of New Wave music.

Joey: What we launched, to us it wasn't New Wave Music, it was our own brand of rock 'n' roll. Which is all it is anyway, it's just rock 'n' roll music, but it's real rock 'n' roll, it's not Linda Ronstadt rock 'n' roll—if you want to call it that.

Johnny: You've got to call it something because it wasn't what the other people were playing. And people saw what we were doing, so they started playing too.

Joey: I guess it's really catching on now as a massive thing. We went to England in the summer of 1976. At that time the English were listening to a pub rock type of music. They didn't have anything. Then they heard our first album and they really got off on it. We left England and the New Wave really took off. That was two years after we'd been together and we'd been playing around. I just want to make that clear.

DE: How'd you guys get started?

Johnny: We just all lived on the same block, were friends and we always wanted to start a band that was different. We were working at jobs, we were laid off or somethin' like that. We decided to do it for the fun of it. We started writing some songs, went out and bought

some guitars. We always wanted to be in a group, we just didn't know how to go about doing it.

DE: Why have the Ramones made it when a thousand other bands have not?

Joey: Constant hard work and stickin' with your ideals...

Johnny: Yeah...we're different for some reason. We were just born different.

DE: You guys are NOT brothers, of course.

Johnny: We never said that. We're the Ramones. It's just the name of a group, you know, like Foreigner.

DE: Why'd you make the movie "Rock 'n' Roll High School"?

Johnny: Because they asked us.

Joey: They begged us. Johnny: Roger Corman (executive producer) called us up and said, 'Please do it. You're just the right group for it. Otherwise we'll be stuck with Cheap Trick.' And we said, 'All right. We can't let them be in it.' We decided to do it.

Joey: We couldn't let Robin Zander have his big break.

DE: What do you guys classify your music as? Punk? New Wave? Rock?

Johnny: Rock? I don't know. Rock is something else. Rock is what they're now calling Linda Ronstadt and Foreigner, right? That's rock? That's Muzak.

Joey: We care about what we're doing. We have very high ideals, very high standards.

And we give our audience everything we've got, we care about them. You know, making sure that the conditions are the best for the show so that the show will be the most fun and exciting show they'll experience. Everything we do, we

do for them.

Johnny: Some bands just care about makin' a buck, like Blondie or somethin' like that...

Joey: They'll play a 20,000 seater. They'll go from stadium

(Continued on Page 19)

Guys & Gals
HAIRS
Eileen's
Introduces...
A NO FRILLS
HAIRSTYLE
(shampoo or blow dry not included)
for only \$8.00
549-8222 815½ S. III.

SECOND CHANCE
PRESENTS
M & R Rush

A ticket stub from
the ZZ Top Concert
gets you your first
beer for 5¢
(Friday Night Only)

213 E. Main 549-3932

Ken's Cleaners
Eastgate Shpg. Center
549-4221

- Alterations
- Suede and Leather Service
- Water Proofing
- Laundry Service
- One day service on request (M-F in by 11:00, out by 4:00) (Sat. in by 10:00, out by 2:00)
- Plenty of Free Parking

Hours
M-F 7:30-5:30
Sat. 7:30-2:00

ANNOUNCING
A SPECIAL
GTE PHONE MART

For all off-campus Salukis about to race for home

- ★ Save time
- ★ Save gasoline
- ★ Save the \$10 non-return charge
- ★ Bring your phone to:

the GTE Phone Mart, Second Floor, Student Center outside Ballroom D

Phone Mart hours: 9:00a.m. to 5:30p.m., May 7 thru May 9, May 12 thru May 17 and May 19 thru May 22

GTE

THE GOLD MINE

High Noon
Special
\$2.35
Noon-2pm
611 S. Illinois

Next Week is the Last Week to
Advance Register
for
Summer '80 and Fall '80

Advance Registration Ends... Friday, May 16

Scorpions' album fails to sting

By Ken Mac Garrigue
Staff Writer

A Music
Review

bored by it all. Next to the girl is a dog. Both obediently wait for their master's command. It's an odd photo, true, but it does fit the album's title. "Animal Magnetism."

"Don't Make No Promises (Your Body Can't Keep)" best exemplifies their version of cock-rock. The title about sums up the song's message. "Only A Man," bemoans the fact that "Well you know it's so hard, that these girls are so smart." Meaning, if a guy slips, a woman should understand, because, "I am only a man."

But who listens to lyrics, anyway? These Scorpions, from West Germany, write easy to understand and translate lyrics in most countries. English is a second language. In order for musicians to be big overseas,

they have to write easy to translate lyrics, so when a friend asks, "Was Is Das?" it doesn't take a hour to explain.

Heavy metal fans don't usually ask for explanations, either. They like songs up front and fast. The songs on "Animal Magnetism" sound rather similar, but they are good show-and-tell examples of heavy metal, whose target audience has always been males 16-24. An 8-track player, a six-pack, someone sitting tight in a souped up roadster—heavy metal fits nicely on these Friday and Saturday nights of road drinking.

Perhaps "Lovedrive" was a fluke. The Scorpions had many albums before that one struck a positive response with the listening public.

These Scorpions had a big listening audience in their sights but did, strike A Scorpion's sting is rarely fatal to man. A Scorpion miss like "Animal Magnetism" won't make any impression on man either. (Album courtesy of Plaza Records.)

PRIME RATES

NEW YORK AP: Chase Manhattan Bank, the nation's third largest, has cut its prime lending rate one full point to 17 percent, pushing the key lending index to its lowest point since February.

Scorpions are fascinating creatures whose tails are tipped with a venomous sting. The rock group Scorpions stung many a heavy metal fan the right way with its last album, "Lovedrive."

Those heavy metal fans who wore the grooves off "Lovedrive" will enjoy some of the songs on their new one, "Animal Magnetism." The first two songs on both Side A and B are marvelous examples of well-produced heavy metal rock done loud and fast and clean.

The rest of the album is a disappointment, though. And isn't that a shame?

For these Scorpions surprised and pleased a lot of people with the success of "Lovedrive." They were on the verge of big band, "stadium rockstar" status after "Lovedrive" made headway in the States.

"Animal Magnetism" will only serve to keep these Scorpions one step away from the top in the world of heavy metal. "Magnetism" is not a weak album, but it's no improvement on their "Lovedrive" masterpiece—the leveling off process has begun for the Scorpions.

On the album cover, we see this guy kneeling in front of a guy wearing tight-fitting pants on a beach. He holds a beer in one hand and seems rather

Ramones playing own rock 'n' roll

(Continued from Page 18)

to stadium. Johnny: Cheap Trick. Joey: And they'll take all the money and charge \$10-\$15 a ticket.

Johnny: Robin Zander. Joey: And then they'll say, "—you. They'll play a stadium and say, "—you. Then the next night they'll play another stadium and another stadium because they could care less about conditions or sound or if their audience got off on it or not. They just want the money and take off.

DE: What's it like being big rock stars and being worshipped by everyone under the age of 27?

Johnny: It's fun. There's not much privacy but...

Joey: We get to stay at all the Holiday Inns and all the dumps.

Johnny: And eat at all the Stueky's in the whole country.

Joey: We've been to every

Stueky and almost every 7-11...

Johnny: We have three 7-11s that we've missed—in Montana.

DE: You guys are heroes to a lot of kids. Do you worry about your image?

Johnny: Yeah. Joey's girlfriend: That's how they look every day.

Johnny: I mean, this is how we are, but you don't want to let them down.

Marky (the Ramones' drummer. He overhears this): We don't worry about our image...

Johnny: Well, we do. We are what we are. But you don't want to do something that...you don't want to go out there and appear drunk or something like that, and a mess. I always like to wear my leather coat because if a kid sees me without my leather coat they might be let down.

Joey: I think people really get off on us because we ARE ourselves.

DE: So the Ramones are just...

Joey's girlfriend: Four good guys.

Johnny: These rock stars go out, they'll have somebody help them with their wardrobe, they put on their velvet pants and everything else. But this is how we dress—this is us.

Joey: We do ALL the interviews, we talk to all the people on the street. We don't say, "—you, I'm a rock star."

**MOTHER'S DAY
CAKES & DESSERTS
ORDER EARLY!**

MurJolie 437-4313

**Gifts for Mother
Sunday, May 11**

- Knit Stands & Bags
- Needle Master Sets
- Crochet & Hook Sets
- Needlework Scissors
- Beautiful Needlepoint
- Latch hook Rugs

**Murdale Shopping Center
5 minutes from campus**

MALIBU VILLAGE

Two Locations:
1000 E. Park & Rt. 51 South

NOW TAKING SUMMER AND FALL CONTRACTS

9 month & 1 year leases

- No utility deposit at South location
- Near campus
- Air conditioned
- Clean and quiet surroundings
- Natural gas at South location

Sorry No Pets
For Further Info Call:
457-8383

FREE A&W Burger

University Mall
Highway 13 East
Carbondale

with the purchase of
**Large Fries & Med.
Size Drink
\$1.07 plus tax**

A Meal Deal From

coupon person good through 5-20

Especially for -

Mother's Day

BUY ONE ITEM

OF OUR ENTIRE SELECTION OF 14K+. GOLD JEWELRY

Sterling Silver, Scrimshaw, Ivory
and Jasper at regular price.

GET THE 2nd ITEM

of equal or lesser value

FOR \$1.00

This special offer will provide a
perfect Mother's Day gift for her and
an equally valuable gift for yourself.

DAVID'S

603
S. Illinois Ave.

BANNER DAY CAMP
Now Hiring
Counselors & Drivers
8 weeks, June 23rd thru August 15th. Also specialists for crafts, gymnastics, singing tennis, etc. Apply 8:30-4:30 Weekdays at 312-251-0420

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

RN'S, JOIN HERRIN Hospital
Nurse Registry and enjoy 1) Work on a temporary call in basis, 2) Hours customized to your schedule, 3) Top salary. For information, Call 942-2171, ext 160. B5343C164C

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

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

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

Electronics
Biomedical Engineer
Chicago Lakefront

We are a high quality teaching hospital located on Chicago's beautiful northern lakefront. The ideal candidate will seek to fill this professionally challenging position with a B.S. in Biomedical Electronic Technology or equivalent training. New grads are welcome.

Responsibilities will include performing calculations, checks on oscillators, assisting with setup operation and monitoring of therapy & lab equipment & making recommendations for the purchase of medical electronic equipment.

A salary in the high teens and full benefit package including 100% tuition reimbursement, health insurance and 3 weeks vacation yearly will be offered. For immediate consideration send resume or CALL COLLECT.

Mariliza Macco
(312) 748-1218
Louis A. Weiss Memorial Hospital
444 S. Marine Dr.
Chicago, IL 60648
Equal Opportunity Employer/f

WAITRESS & JANITOR positions, full and part time. Must be here for breaks and summer. Apply at Great Escape 7-8 p.m. B5723C150

WAITRESSES AND BARTENDERS Wanted - Full and part-time. King's Inn Lounge, 825 E. Main, 549-4013, 529-9679. B5684C153

WANTED - GRADUATE ASSISTANT to work summer and fall semesters. Will devise and conduct a questionnaire-survey methodology. Contact: Carolyn Morrow, 453-2336. 5770C150

HANDICAPPED MALE - NEEDS Male Attendant. 457-8647. 5740C151

WANTED - PART TIME registered nurse. Competitive wages. Call Hillside Terrace Nursing Facility, Cobden, IL, 1-893-4214. 5761C154

WEEKEND ANNOUNCER for adult AM station. Must be able to accept direction, tough format, be dependable, and have some talent. Commercial broadcast experience preferred. Call for appointment after 11am, 684-2128. B5796C153

SERVICES OFFERED

BECOME A BARTENDER. Classes taught by professionals at a Carbondale night spot. Call the Dirty Don School of Bartending, 549-3006. B5232E153C

THESIS, DISSERTATIONS, RESUMES. Call the Problem Solvers at Henry Printing, 116 S. Illinois, 529-3040. B5409E161C

TYPING, EXPERIENCED IN ALL forms. The Office, 609 W. Main, 549-3512. 5485E152

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

NEED ABORTION INFORMATION?
To help you through this experience we give you complete counseling of any duration before and after the procedure.
CALL US
"Because We Care"
Call Collect 314-991-0505
Or Toll Free
800-327-9880

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

ABORTION-FINEST MEDICAL care. Immediate appointments. Counseling to 24 weeks. 8am-8pm. Toll Free 1-800-438-8039. 5493E162

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

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

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

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

PREGNANT - call BIRTHRIGHT
Free pregnancy testing & confidential assistance.
7-7 pm Mon-Fri 9-1 Sat.
549-2794

CARPENTER AREA REMODELING, roofing, cement work, painting; cheapest rates in town, no job too small, call 549-5872 or 549-2290 before 8:00. 5710E152

A-1 TV RENTAL
Color \$25 monthly
Black & White \$15 monthly
WE BUY TV's Working or not working 457-7009

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

TYPING - TERM PAPERS, Theses, Dissertations, Resumes. Guaranteed no errors. Automated typing for letters, Charts, Graphs. The Author's Office, 1-985-6394. Mon-Fri., 10-3. Free pickup & delivery. 5751E168C

THE BARN
We buy and sell new, used and antique furniture.
SCOTT'S BARN
Old 13 West-Across from the Ramada Inn
549-7000

CUSTOM GARDEN and Lawn Rototilling, no job too small. Call 549-0655 or 549-0630. 5791E153

CLEANING? WILL CLEAN apartments, dorms & trailers during summer break. Dependable person. 549-4253. 5804E153

CARPENTER FOR HIRE, Remodeling, paneling, siding, framing, roofing. No Job Too Small. Call 457-2668. 5783E159

KARIN'S Alterations-Drapes
(above Atwood's Drug Store)
Announcing new hours for your convenience. Starting May 5 we will open from 3 p.m. til 9 p.m. Mon thru Thurs. closed Fri.
10a.m. til 2 p.m. on Sat.
529-1081

WANTED
THE WILD TURKEY News and Review is looking for hip writings P.O. Box 985, Carbondale, Illinois 5343F153

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

WANTED TO BUY Mattress, box springs, and frame 457-8795 evenings 5744F153

SALVAGE
Wrecked or Disabled Cars & Trucks
Batteries • Radiators
Engines • Transmissions
•Best Prices Now•
KARSTEN AUTO RECYCLING CORP.
N. New Era Road Carbondale 457-0421 457-6319

LOST

REWARD FOR BLACK & Tan registered Bloodhound Lost near Lakewood Park. He needs Pavro Vaccination immediately! Please call 457-7047. 5706G150

GOLD SEIKO LADIES' wristwatch, in Student Center Pool Room. If found, return to 308 W. Cherry St., call 549-7521. 5698G150

FOUND

FOUND CALCULATOR TN Tech A. Call and Identify. Call Brian 549-8213. 5728H150

ANNOUNCEMENTS
BEDWETTING, BEDSOILING PROBLEMS? Counseling-get help-The Center for Human Development-No charge-Call 549-4411. B5688J167C

DEPRESSION-MARRIAGES-YOUTH and Family-Cohabitational Problems-Counseling-Center for Human Development-No charge-549-4411. B5688J167C

SIUC RESEARCHER WISHES to contact persons willing to discuss their experiences with ghosts. If interested, call Professor Gaston between 9 and 4 at 536-6640. B5063J150

AUCTIONS & SALES

FLEA MARKET: EVERY other week, next show May 17th and 18th, indoor-outdoor, Lakewood Center, Carbondale. For space, call 457-0318. 5635K150

YARD SALE, SATURDAY, May 10th, 215 Emerald Lane, Carbondale, IL. Toys, Clothes, Misc. 5750K150

YARD SALE, 3 blocks east-Dovris Furniture, Elkhartville, May 10, 8-5, bicycle, range, miscellaneus. 5731K150

YARD SALE - Clothes, books, kitchen hutch, chairs, waterbed, misc. North of Ramada Inn on corner of New Era and Streigel. All day May 10 & 11. 457-2777. 5801K150

YARD SALE, SUNDAY, May 11, 10am, corner of Poplar and Main, Carbondale, Everything must go. 5817K150

SAT. AND SUN., starts 9am, May 10 and 11. Tan Tara T.P. No. 28, New Era Road, Carbondale. Oak table, rocker, baby clothes, 8'x36' trailer, etc. Beer served Sat. 5768K150

HOUSE SALE, STEREO, toys, airplane propeller, antiques, furn., etc. Saturday and Sunday, 10am-3pm, 905 1/2 S. Oakland, Carbondale. 5706K150

ROCK-N-ROLL YARD SALE
Posters, pins, records, household and misc. stuff. 604 S. Forest, Sat. May 10, 11-3pm. 5820K150

FREEBIES

FREE PUPPIES Crab Orchard Lake area. Only 2 females left, half Lab, half Sheppdog, 11 weeks old, call 529-1081. 5630N150

RIDES NEEDED

2 PEOPLE NEED ride to Florida any part of week of May 25. Will share expenses. Cindy or Karla 457-4835. 5787O153

RIDERS WANTED

FINALS WEEK, BUS Service to Chicago and suburbs. Departs Wednesday and Friday, May 14th, 16th. \$23.75 (includes 25 lbs luggage) unlimited luggage space. phone 549-0177 for luggage rates. Chi Dale Ticket Sales at Bookworld Bookstore. Open everyday, located at 823 S. Illinois. B5336P153

CHICAGO EXPRESS - CHICAGO and suburbs. Departing May 14, 15, 16, 19 & 20 at 5:00 p.m. May 17 & 18 at 1:00 p.m. One-way \$29. Round trip \$30. North and West suburbs \$5 extra. Call 549-4877 for reservations. 5625P151

SMILE TODAY

To The Sisters of Delta Zeta
Thanks for sticking your neck out
The new DZ Big Brothers
John,
WOW WGN!
Congratulations!
It's been fun wrecking your life! B

ID-bits

Visit Us! **EVANGELICAL PRESBYTERIAN CHURCH, RPCES**
933 W. Walnut. Call 529-1616. Worship 9am. Sun. School 10:30am.

-Apprenticeship Available-
(Only Serious People Apply Please)
Personal Wedding Rings
Individually designed
for you by
Allan Pluck
Please call for appointment
529-2341
"I will buy or trade for scrap gold and silver."
213 S. Illinois

Recreation grad
shows enthusiasm,
guidance helpful

(Continued from Page 10)

Novak graduated in 1973 with a bachelor's of science degree in recreation and went straight to work in maintenance for the Forest Park Park District. Although he acquired this position without the help of the department's placement service, he said such a service did exist in most departments and proved very helpful to a number of students.

"For a bachelor of science degree the department covers all aspects of recreation pretty well. The courses are diversified and include all the areas that I presently work in as a park supervisor," said Novak. "His wife Carol is a dance instructor for Forest Park."

"The courses prepared me quite well to get started in the field. Once you're in there," he said, "you just have to see how the management of the park works and go from there."

The course of becoming familiar with the organization's policies and gaining the knowledge necessary to move up the "ladder" is about the same everywhere, he added.

A large factor in moving upward in the organization, he said, is "being in the right place at the right time." This factor is what promoted Novak to the position of supervisor only a year after graduation.

Novak has seen many other college graduates heading down the path of recreation, just as he did seven years ago, a situation that delights him.

"The kids entering the profession today have so many new ideas and concepts, especially regarding the philosophies of recreation. The kids just out of college have adopted a less competitive approach to recreation, which is a very good way to implement a program," Novak said.

"Things can get monotonous when you're always working in the same area, and it's so good to have fresh ideas," he added.

Townshend remains a talent

By Bill Crowe
Entertainment Editor

"Empty Glass," Pete Townshend's third solo album, again proves that the driving force behind the phenomenal success of the Who is just as powerful and significant on his own.

Townshend blends tough power chord-laden rockers with softer, pop-oriented songs to create a sound which is both intellectually stimulating and pleasing to the ear. From the hard sound of "Rough Boys" to his a capella singing on "I Am An Animal," "Empty Glass" is an intricate, often fascinating piece of work.

Townshend's earlier solo albums—"Who Came First" and "Rough Mix"—were also brilliant, but often became bogged down in his personal faith in the religious leader Meher Baba. No such problem exists on his newest release. The songs are simple, often rough-edged, and always satisfying.

The true accomplishment of "Empty Glass" is the extremely effective way Townshend transforms syrupy lyrics, some of his most romantic ever, into powerful statements of universal significance.

Sugary lyrics such as "A smile sets me reeling, A kiss feels like stealing, Your love is

A Music Review

like heroin. This addict is mellowing" on "A Little Is Enough" sound pretty corny, but Townshend pulls them off with his vocal dexterity and the power of his synthesizer and guitar arrangements.

The same goes for "Let My Love Open the Door," a pop-oriented tune which features some great interplay between Townshend's synthesizer and Who keyboardist John "Rabbit" Bundrick on piano. This is not the type of song prevalent on Who records, but just as irresistible and appealing.

Both new members of the Who, Bundrick and drummer Kenney Jones (appearing on five cuts), sound impressive

and powerful on "Empty Glass." Their addition to the Who can only strengthen an already fantastically tight outfit.

Don't get the idea that "Empty Glass" is all sugary pop tunes, though. "Rough Boys" (dedicated to the Sex Pistols) and "Gonna Get Ya" are both driving rockers in the Who tradition of powerful guitar chords, intricate bass work (by Tony Butler here) and hard-nosed drumming (with Jones, Simon Phillips, Mark Brzezicki and James Asher all appearing on cuts).

"Jools and Jim" contains the first mention of Keith Moon in Townshend's lyrics, since Moon's death in 1978. The song creates a negative statement about the "typewriter tappers" of the world who "don't give a shit that Keith Moon is dead."

As Townshend denounces the press he also states that a little wine might bring them closer.

From the pop sound of "A Little Is Enough" to the significance of "Jools and Jim," "Empty Glass" is full of complex statements. It's also loaded with great arrangements and appealing sounds from one of the greatest, and one of the most intellectual, rockers in the world. (Album courtesy of Plaza Records.)

Twist's first album has R & B bend

By Karen Gullo
Staff Writer

Big Twist and the Mellow Fellows need no introduction in Southern Illinois. Twist and the five Fellows have been performing in the Carbondale area

A Music Review

for over four years, setting the stages and dance floors of many local bars afire with their heady rhythm and blues sound.

Last summer the band was named one of the top ten rhythm and blues bands in the country by Downbeat magazine, and

with the release of their first album, titled simply "Big Twist and the Mellow Fellows," the band is receiving long overdue national recognition.

The trouble with listening to your favorite local band's first album is that they just don't sound as good in the studio as they do in the smoky, sweaty and jam-packed local saloon. Big Twist and the Mellow Fellows' first album is not a total disappointment. It contains danceable rhythm and blues tunes with great horn arrangements, but it lacks some of the fire and energy that explodes at every one of the band's live performances.

The album contains a mostly upbeat and very impressive collection of funky rhythm and blues tunes. Along with a couple of originals, two songs by Willie Dixon (written especially for Twist and the band) and a couple of songs written by Steve Goodman and Bonnie Koloc are featured. Harmonicas by Corky Siegel, an additional horn section, and backround vocals by the Jessie Dixon Singers give an extra boost to the arrangement and expression of

(Continued on Page 28)

Beautiful People Studio

Southgate Shopping Ctr.

549-2833

Permanent Wave Sale

\$25⁰⁰ includes everything
May 5 thru May 17

Valid with staff stylists only

ADAMS RIB

549-5222

"It's A Real Meal Deal"

2pc. Lunch

2 Pieces of
Chicken & Fixins

HOT
FRESH
FAST

Kentucky Fried Chicken.

2 Great Locations!

1039 E. MAIN
457-3306
DRIVE-UP WINDOW

1317 W. MAIN
549-3394

The American Tap

presents

Happy Hour 7 Days a Week

25c Drafts 70¢ Speedrails

\$1.50 Pitchers

Join us Sat. morning for

RED LIPS KISS MY BLUES AWAY Cartoon Club

Pitchers of
Screwdrivers &
Bloody Mary's for
\$3.00 (11:30-1:30)
during your favorite cartoons

Saturday Night Live

After Happy Hour, there's
45¢ Drafts
\$2.25 Pitchers

FREE ONE DAY ONLY

Saturday, May 10th

WAYNE
CAPS & SCOOPS

WAYNE CAP
With 100lb.
Purchase

1 scoop
with 50lb.
Purchase

(while supply lasts)

*SPECIAL \$1.00 and \$2.00 coupons for next purchase of Wayne Dog Food, Promix, Puppy-O's

Dillinger's Feed Store
109 S. Washington
Carbondale, IL

Open 8am-1pm Saturdays

Introducing our new
Wayne Cat Food - Free
samples & specials

New Reed is mature, subdued

By Craig DeVriese
Staff Writer

All the hoo-hah about this new generation of punk-rockers and this newfangled wave must have old-timers like Lou Reed perplexed. Because Reed, for one, was into decadence before most of this new generation was wetting, and not even on purpose, its pants.

Reed first surfaced in 1966 with The Velvet Underground and promptly introduced a vigorous, electric, feedback-oriented sound that was, for the most part, unprecedented. He combined this with a penchant for covering forbidden subject matter, the ups and downs of drugs and street life and the mania of the pampered rich. Yet the group achieved only a cult following.

He went on his own in 1970, yet continued to flow opposite the mainstream of rock music. Now, as the style he initiated becomes the popular musical trend, Reed has switched directions.

On his newest release, "Growing Up In Public," Reed sounds less like the manic, devil-may-care dissident he once was and more like a city prototype of Jerry Jeff Walker. Lou still tramples hallowed ground, but he does it in a more subdued, and possibly calculated, manner.

This switch in gears may have more to do with age than aversion to popular trends. The album cover features Lou's weary, lined visage and he looks fairly abused and war-torn.

Still, he continues to fight. While the musical pace on "Growing Up In Public" is sometimes slowed to a crawl, the lyrical content is still spiteful and controversial. What makes this such an intensely enjoyable album is the fact that Reed has as much and maybe more to say than he ever did.

The music on this album alternates between serving as a carnival-like background and a thick, muddled pace setter. In both cases, Reed's conversational vocals bounce off anything that gets in their way.

The first side of "Growing Up In Public" has an autobiographical tone. Three of the songs are about a troubled childhood and the two others may or may not relate to his musical career.

Reed doesn't speak kindly of his father. "My Old Man" is about a childhood adulation which quickly turned to hate. The fourth verse is a stirring one: "A son watches his father. Being cruel to his mother. And makes a vow to return only when. He is so much richer. In every way so much bigger. That the old man will never hit anyone again."

"Standing on Ceremony" is a

A Music

Review

quasi-rocker that reeks of rebellion. Reed refuses to accept the edicts of proper etiquette and blows off his mother's tanager to escape the whole scene.

While both of these are pretty powerful topics, Reed, in typical fashion, sings them with a half-smirk.

He does the same with the title track. While the bass, keyboards and guitars envelope him in a calliope background, Lou stands in the middle and half-sings, half-talks his way through a fairly brilliant song about growing up in public "with your pants down."

"How Do You Speak To An Angel" pretty well explains the causes of Reed's anti-social tendencies. He portrays himself as a shy, neurotic grade-schooler who can't find the nerve to talk to "the prettiest girl." He seems to have the answer in the closing line "You just say—Hello, hello, hello Baby."

"Keep Away" is a bit schizophrenic. Lou can't decide whether to "start to wear designer shirts and throw away my jeans" or "lie down in the gutter. Where I really should." He sings this with a convincing, intense delivery and shelves, just this once, the smirk.

Three songs on the second side, "So Alone," "Love is Here to Stay" and "Think It Over" are about romance. On the first two he says the whole idea of love is pretty implausible. And while the third is probably the tenderest ballad he's ever written, Lou's still not sure romance is a good idea.

On "Power of Positive Drinking," the album's lightest tune, Reed straps on an Archie Bunker-like Queens accent and explains the tribulations of pub crawling.

"Smiles" returns to the unhappy childhood and shows

his cynical side. "Smiles, never, ever let them see you smile. They'll always put you down with those smiles."

That angry cynicism is the facet of Lou Reed we know best. It's that same characteristic the new generation of punk-rockers has taken to heart. On "Teach the Gifted Children," Reed does a turnaround and chastises The Talking Heads, the group that probably parallels his early style the closest, for reflecting that same cynicism.

"Teach them of forgiveness. Teach them about mercy. Teach them about music. And the cool and cleansing water. What do they say. Take me to the river. Take me to the river. Put me in the water. And teach the gifted children," he says.

This may or may not be sour grapes. But if it is, you can't really blame him. Reed and others find themselves watching the style they originated long ago become a musical trend, with AM radio-play and all that jazz.

Rock 'n' roll high school, indeed. Reed must feel like a man who dropped out of high school for a cause only to find ten years later that the cause has become part theme. (Album courtesy of Plaza Records.)

FREE
Move To
Rt. 51 North
549-3000

CARDONDALE
MOBILE HOMES
FREE BUS
LAUNDRY
SWIMMING POOL

KAHALA GARDENS
Restaurant

"This Sunday Only"
MOTHER'S DAY
POLYNESIAN BRUNCH
Adults 5.50 Children Under 12 3.50
11:30am - 2:30pm

Murdale Shopping Center 529 2813

Tonight
SLINK RAND

Saturday
ROCK-N-HORSE

Happy Hour Fri. & Sat. 3-8pm
in Beer Garden & Game Room

25¢ Drafts \$1.50 Pitchers

T. McFly's

WANTED!

MALE and FEMALE MODELS

For course in Experimental Nude Photography
Courses will be held
May 19-June 6
See Charles Swedland
Department of Cinema & Photography
453-2265
T & TH 11-1 pm 11211

BUSCH
6 pk. cans
1.90

PINCH PENNY

605 E. Grand
Lewis Park
529-3348

Hours
11-1 M-Th
11-2 F-Sat
1-1 Sun.

SOUTHERN COMFORT
QT.
6.19

LIQUORS

PICK UP YOUR KEGS HERE

Yago 750 ml.	2.25	Gorden's Vodka QT.	4.93
Opici (all) 750 ml.	2.25	Stillbrook Bourbon 750 ml.	3.95
Inglenook (all) 750 ml.	10% off	Seagram Seven QT.	6.08
Gallo (all) 1.5L	10% off	Passport Scotch 750 ml.	5.09
Bolla (all) 750 ml.	3.29		

Blue Medallion Lieb. 750 ml. 2.09

OLY
12 pk. btls.
3.99

WEIDEMANN
CASE ret.
3.99

TANQUERAY
GIN
QT.
7.59

MISSOURI TO OPEN ARENA CONCERT — The rock band Missouri has been signed as the opening act for Friday's ZZ Top concert at the Arena. The band, which originated in Kansas

City, Mo. and first recorded in 1977, has released two albums—"Missouri" and "Welcome Two Missouri." Seats are still available at \$8.50 and \$6.50 for the show, which starts at 8 p.m.

Twist's debut disc lacks usual fire

(Continued from Page 24)
each tune. With these added attractions, the band (Peter Special on lead guitar, Terry Ogolini on saxophone, Bob Pina on keyboards, Melvin Crisp on drums and Tim Caron on bass) sounds better than ever.

Big Twist, the ever-lovin' 385 pounds of pure soul, sounds a tad too smooth on a few songs. Most Twist fans know the man has soul, he has personality and pizzazz combined with a wonderful sincerity which brings spectators clamoring to their feet, pushing and shoving to shake his hand. Twist's mellow voice has a more sophisticated and refined air, but on a couple of tunes he comes off just a little too slick.

Particular attention should be paid to Special and Ogolini, for these two core band members are excellent musicians. Special is a superb rock and blues guitarist and Ogolini is an inspirational champion of the metallic Motor City sax style. His crisp and solid improvisations stand out in every tune.

The album's first side starts off with the Steve Goodman's "You and Me," then jumps into a finger-snapping old favorite, "Who's heatin' Who." "Till the Morning Comes" is a smoothie that starts out like a seductive Barry White tune, and "Happy

Man" has an inspiring pop-soul sound.

Side two is definitely more hard-hitting and energetic. "Turn Back The Hands of Time" has an authentic old Motown sound and on the danceable "Nobody Wants to Lose" and "Here In This City," Twist comes loose and belts out some blues. The best song on the album is Bonnie Koloc's "Children's Blues." It's an

emotional and soulful ballad. Twist truly captures the poignancy of growing up with his rich baritone.

In spite of the fact that the album offers a little less drive than most Twist fans are used to, it's still worth buying because Big Twist and the Mellow Fellows is one of the best rhythm and blues bands around. Just don't compare it to the band's next performance.

Jack Daniels Blk 75¢

GATSOBY'S

Billiards

Arcade Open 10 am
Fine Stereo Ladies Play FREE

REGISTERED NURSES

Join Herrin Hospital Nurse Registry

- *No Benefits, Top Area, Hourly Rate
- *Flexible schedule written by you
- *Free fee. E.U. Inhouse

BECOME PART OF THE AREA'S FINEST FAMILY CENTERED MEDICAL TEAM

You can live cheaper in Herrin
Only 20 minutes from campus

Call Collect 942-2171 Ext. 405
Personnel Office

HAPPY HOUR!
3 p.m. to 6 p.m. Everyday
Free H'ors deuvre's

684-3470

Visa and Mastercharge

COUNTY SEAT

Murphysboro 317 Chestnut

Crab Legs \$12.95

All You Can Eat! Limited time only

Spaghetti Sunday All You Can Eat!
\$2.00

MARIONY CARBONDALE CABLEVISION

HBO

Cable Subscribers Don't Forget To Disconnect

If you're leaving your present address Carbondale Cablevision reminds you to call or drop by the office at the Murdale Shopping Center to disconnect services. Failure to do so will result in continued billing in your name.

Call 529-2001 Monday thru Friday from 9 am to 4:30 pm or drop by the office at the Murdale Shopping Center.

Also, if you're an HBO subscriber don't forget to drop off your HBO converter or make arrangements to have it picked up!

Come in to DANVER'S

...you'll taste the difference!

SALAD BAR We know you'll be back once you've tried Danver's Salad Plate. It's All-You-Can-Eat at a reasonable price from a well-stocked wide variety Salad Bar.
ROAST BEEF Try a Fresh Top Round Roast Beef Sandwich. You'll dress-it-yourself at the Salad Bar. Or, if you're really hungry, order Danver's Roast Beef Platter... the Sandwich, French Fries and ALL-YOU-CAN-EAT from the Salad Bar.
HAMBURGER DANVER'S Hamburgers and Cheeseburgers are made from Ground Chuck (no fillers). They're all 1/2 lb and hand-patted, too! Or, you may want to try the money-saving Hamburger Platter.
HAM Delicious hearty hot Ham, thin-sliced and piled high. Your choice of the Ham Sandwich or Platter.
PASTRIES Danver's also offers Blueberry and French Apple Turnovers. And they're really baked, not fried.
MILKSHAKES Real Milkshakes in Chocolate, Vanilla or Strawberry.

1010 E. Main Carbondale

Four intramural awards given

Winners of four awards have been named by the SIUC Intramural-Recreational Sports Department. Intramurals director Jean Paratore announced Thursday.

Recipient of the Coordinator's Award is Doug Stephy, and the winner of the Intramural Sports Official of the Year Award is Bruce Krajenta.

Two awards, one to a man and one to a woman, were given for participation in intramural programs. The winner of the Glenn "Abe" Martin Men's Intramural Participation Award is Terry Lafsen, and the winner of the Women's Participation Award is Cindy Reuster.

The participation awards

were given for participation in numerous intramural activities and demonstration of good sportsmanship throughout the intramural seasons.

Plaques commemorating the honors will be given Friday at 3 p.m. in the Intramural Sports Office at the Student Recreation Center.

Sixers win by 3; series tied at one

By The Associated Press

Philadelphia Coach Billy Cunningham was getting sick of reading that the Los Angeles Lakers were much better than his 76ers.

"All I'd read or heard for the past three days is how the Lakers are far superior," said Cunningham, shaking his head. "Now I'll be reading we're far superior."

The 76ers were vastly superior through the first three quarters of Wednesday night's second game of the National Basketball Association championship series, then were more importantly—slightly better in the closing

moments to take a 107-104 victory and even the series at one game each.

The way Cunningham sees it, as the playoffs shift to Philadelphia for games Saturday and Sunday, any claims of superiority one way or the other are premature.

"The teams are a lot alike," he said, "and looking at the first two games—the Lakers won 109-101 Sunday, you see two teams that want the championship very badly."

The 76ers dominated the game for the first three periods and led 89-71 heading into the final quarter. The Lakers, however, staged a furious rally

to close to within 99-98 with 2:26 remaining. But a pressure-packed jumper by Bobby Jones at the top of the key with seven seconds remaining gave Philadelphia the winning margin.

Los Angeles had a final chance to tie it, but Norm Nixon missed from three-point range with three seconds remaining.

The 76ers to a man said they weren't surprised that the Lakers, who trailed by 23 points at one time, rallied in the fourth quarter.

"We know they're an explosive team," said Darryl Dawkins, who led Philadelphia with 25 points.

Illinois Derby set;

\$150,000 race

draws 11 entries

CHICAGO (AP)—Eleven three-year-olds, including top-rated Mutineer, Degenerate and Ray's Word, were entered Thursday for Saturday's 23rd running of the \$150,000-added Illinois Derby at Sportsman's Park.

The three share high weight of 124 pounds in the 1 1/2-mile race that ends the 62-day meeting. Arlington Park opens a 121-day meeting Monday.

With 11 starters, the Illinois Derby will gross \$154,675 and be worth \$92,805 to the winner.

Mutineer, owned by William Farish and George Humphrey III, recently scored a seven-length victory in the one-mile, \$50,000-added Thomas D. Nash Memorial Handicap at Sportsman's Park.

B.K. Schwartz' Degenerate finished eighth in the Kentucky Derby. He won the Count Fleet and Lucky Draw stakes during the winter meeting at Aqueduct.

A.E. Johnston's Ohio-bred Ray's Word won four stakes last year, including three restricted to Ohio-breds. He has placed in several stakes this season.

Other strong Illinois Derby candidates include Arthur I. Appleton's Lord Gallant and Keywest Stable's Stutz Blackhawk.

Lord Gallant was third in the Florida Derby and fourth in the Blue Grass Stakes.

Siemsglusz exits;

SIU men golfers

in search of coach

(Continued from Page 28)

is the kind of sport where you only add a couple of good players each year. I can see us gradually catching up to the top teams in the Valley like Tulsa and New Mexico State."

Siemsglusz also feels the entire Southern Illinois area has become more attractive for the game.

"In Southern Illinois, I've noticed an upswing for golf," Siemsglusz said. "A lot of people are working on and improving the courses around here, like (former Saluki) Gene Carello and West Frankfort."

Eighth-inning eruption leads Padres past Cubs

CHICAGO (AP)—Kurt Bevacqua's two-run pinch single and Jerry Turner's steal of home featured a four-run, eighth-inning rally that lifted the San Diego Padres to an 9-6 victory over the Chicago Cubs Thursday.

Dave Winfield walked with one out in the eighth and Willie Montanez doubled. Relief ace Bruce Sutter took over for Reuschel and gave up a run-scoring single to Bill Fahey, an intentional walk to Turner, and a two-run single to Bevacqua. Turner and Bevacqua then put on a double steal with Turner scoring.

The Cubs had taken a 6-3 lead when they scored five times in the fifth inning. The outburst included run-scoring singles by Lenny Randle and Bill Buckner, a run-scoring bunt single by

Dave Kingman and a two-run double by Jerry Martin.

Kingman jammed his right shoulder when he stumbled across the plate scoring on Martin's double and had to leave the game.

The Cubs scored a run in the first on a double by Ivan DeJesus and a single by Buckner. The Padres went ahead with two in the third on a double by Dave Cash, an error and singles by Gene Richards and Von Joshua.

San Diego added a run in the fourth on a single by Cash and a triple by Aurelio Rodriguez. The Padres picked up another unearned run in the seventh when Rodriguez reached on a two-base throwing error by Randle and scored on a single by Ozzie Smith.

The Great Escape

INTRODUCES

"the Double Match"

Everyday a match number will be selected. If you match the last two digits on any pinball game you win a

free draft or a free game

Your Choice! (These matches are in addition to the match numbers already available on games.)

1-9 pm

611 S. Illinois

SUPER SUMMER SELECTION

Air Conditioned
Carpeted
Mobile Homes
and
Houses

Woodruff Services

Call: 549-7653

Special Purchase

\$1.75

THE HUNTER BOYS
FREIGHT SALVAGE STORE

8-5 DAILY CLOSED SUNDAY Rt. 51 NORTH OF CARBONDALE

PICK'S LIQUOR

"YOUR FRIENDLY LIQUOR STORE"

JACK RAY PICK

BUSCH	24 bot. case ret. + dep.	\$6.65
	6 pak bottles	\$1.83
<i>Stroh's</i> Beer	12/12 oz. cans	\$3.99
Cello Lambrusco	Rose & White 750 ml.	\$2.99
Stillbrook Bourbon	750 ml.	\$3.99
Desmond & Duff	Scotch 12 yrs. old	\$7.99
Smirnoff Vodka	750 ml.	\$4.99
Andre Champagne	Pink, White, Cold Duck 750 ml.	\$2.99

Special on 8 & 16 gal KEGS.

— OPEN —

Mon-Thurs 9-1am Fri & Sat 9-2am Sun 1-1am
Lewis Pk. Mall next to Picks Electronics
549-4332

Golfers face rigid ISU course

By Ed Dougherty
Staff Writer

What is thickly wooded, has 127 sand traps and strikes fear in the hearts of golfers everywhere? The Hulman Links golf course in Terre Haute, Ind., that's what.

The women's golf team will take on Hulman Links Friday and Saturday at the Indiana State Invitational.

The three-year-old course was bulldozed out of a heavily wooded estate owned by the late Tony Hulman, who was the force behind the Indianapolis 500. The sand traps, combined with six water holes and fairways with an average width of only 30 yards, should prove to be a difficult obstacle for the Salukis to overcome.

SIU will have two other impossible problems to deal with—highly-ranked Ohio State and the absence of two SIU golfers during the first round.

The Salukis faced the Buckeyes three weeks ago in the Marshall University Invitational and were defeated by over 60 strokes. OSU finished first and the Salukis finished 10th at the 15-team meet.

The absence of Penny Porter and Lori Sackman in the first round of the 36-hole tournament will force SIU to have almost perfect rounds from the rest of the squad. Coach Mary Beth McGirr said. Porter and Sackman must honor school commitments Friday, but they will drive to Terre Haute Friday night.

McGirr said the rest of her team—Sandy Lemon, Sue Fazio, Judy Dohrmann and Kim Birch—should do well because of last week's victory at the Saluki Invitational at Crab Orchard Country Club.

"Last week was a real confidence builder," McGirr said. "The pressure of winning is off. They should be able to relax, have fun and play some good golf."

Ohio State has to be considered the clear favorite, McGirr said. SIU will be fighting for second against host Indiana State, Ball State and Central Michigan. It should be a tossup between the Salukis and Central Michigan, McGirr said, and ISU and Ball State will be shooting for fourth.

Staff photo by Jay Bryant
Sandy Lemon attempts a putt. Lemon, a senior from Covington, W. Va., has been the Lady Salukis' most consistent player this spring.

"Ohio State probably is using this meet as a primer for nationals," McGirr said, "or for a last meet to qualify their team."

The Salukis will be paced by No. 1 player Sandy Lemon. She was medalist last week when she shot a 151 at the Saluki Invitational. She has a good chance to qualify for the AIAW

national championships for the third time, McGirr said.

The qualifying standard for the AIAW championships is based on the average of the golfer's 10 best scores. This year's standard has not been set, but it should be close to 80 like last year, McGirr said. Currently, Lemon is averaging 78.1.

Creighton, 26-16-1. Indiana State, 33-17, is the defending MVC champion and will have a bye.

If the Salukis defeat the Aggies, they will advance to the winners' bracket and play the winner of the Tulsa-Bradley contest. If SIU loses, it will play the loser of that game.

Of more immediate interest to the Salukis, of course, are this weekend's games. The matches against David Lipscomb, 39-5, could be particularly interesting, as the

Sports

Siemsglusz to step down as SIU men's golf coach

By Dave Kane
Staff Writer

At 23 years of age, Walt Siemsglusz is retiring from the coaching profession, at least temporarily.

Siemsglusz, an SIU graduate and Harrisburg native, has announced he will not renew his contract as coach of the Saluki men's golf team and will devote more time to his position as club pro at Shawnee Hills Country Club.

"The position I had here was really little more than a graduate assistantship," Siemsglusz said. "It was just a nine-month contract, and it's up May 15. I'll stick around and help whoever takes the position get used to the surroundings. I'll help him with recruiting duties and making the general transition."

Siemsglusz certainly is familiar with the surroundings. He was a member of the SIU men's team and then graduated in 1978. In the spring of 1979, he succeeded Jim Barrett as Saluki coach. Barrett had been at SIU for 2½ years, according to Siemsglusz.

"One reason they hired me was because I was so familiar with the players and other coaches in the department," Siemsglusz said, "and that helped make the transition between coaches a whole lot smoother."

Siemsglusz, who now is working toward a master's degree in business administration, said the main reason he is stepping down is because he is the club pro at the recently opened Shawnee Hills Country Club near Harrisburg.

"I've always wanted to run a golf course," Siemsglusz said. "I couldn't pass this opportunity up, and it takes up a lot of time."

Siemsglusz said his successor

Walt Siemsglusz

has not yet been named although attempts to find one are under way.

"A golf coach doesn't have to do all that much," Siemsglusz admitted. "He's the part-time bus driver and administrator of the program. Of course, recruiting takes up a lot of time too."

Before he announced his intention to step down, Siemsglusz managed to do a little recruiting and landed high school standout John Schaefer of Carlinville.

"He's been second, third and third in the last three (Class A) state high school tournaments," Siemsglusz said. "He also won the Illinois Junior Amateur last year and came in second in the state Insurance Youth Classic. He should help us quite a bit."

After only a year and a half at the controls, Siemsglusz feels that the SIU program has made progress, although at a gradual pace.

"You have to look at the other successful programs and see that it took them a long time," Siemsglusz said. "College golf

(Continued on Page 27)

Baseball team to end regular season with 5 games

By Scott Stahmer
Sports Editor

Hoping to gain momentum going into the Missouri Valley Conference tournament, the Saluki baseball team will wrap up its regular season this weekend with five games at Abe Martin Field.

The Salukis, 26-13 after Wednesday's split at Illinois, will play a double-header Friday against David Lipscomb at 1:30 p.m., a single game Saturday against Austin Peay at 3 p.m., and a double-header

Sunday against Austin Peay at 1 p.m.

After the weekend games, SIU will be idle until May 15, when it will travel to Wichita for the MVC tournament, which determines the Valley's representative in the NCAA tournament. The Salukis will battle New Mexico State, 28-24, in the first round of the double-elimination meet.

In other Valley tournament games, Tulsa, 26-21, will play Bradley, 20-25, and Wichita State, 48-9-1, will take on

visitors are the defending NAIA champions.

Lipscomb, which is located in Nashville, Tenn., is ranked No. 1 in the NAIA this season. The Salukis split two games at Lipscomb last year.

SIU hasn't played Austin Peay since 1978, when the Salukis won two of three from the Governors. The two teams were supposed to play earlier this season, but the contest was postponed because of bad weather.

In Missouri Valley Con-

ference statistics released Thursday, several SIU players were at or near the top in several categories.

Gerry Miller leads the league in home runs with 11, and Jim Adduci is fifth in batting. Bob Schroeck has the second-lowest earned-run average behind Wichita State's Don Henkel, while Harold Brown is seventh

As a team, the Salukis' fielding average, .957, is second behind Indiana State

Freebees, Whiz Kids win frisbee titles

By Rick Seymour
Staff Writer

It definitely was the "ultimate" victory for the Freebees, who captured the intramural ultimate frisbee championship in the Co-Rec A division with an overtime victory over Slip Discs, 8-7.

In an earlier contest, Whammo Whiz won the Co-Rec Division B championship with its devastating win over Cruisin, 15-7.

Most of the excitement and tension took place in Thursday evening's second game when the Freebees and the Slip Discs

played each other for the first time this season.

"They beat us over the summer, so I guess you could have said it was a sweet revenge," said Freebee captain Sander Greenberg, who scored the winning goal.

In ultimate frisbee, a team is awarded one point for each time a player catches the disc in the end zone. The frisbee must be thrown to a player; it may not be walked or ran with.

The player in possession may pivot on one foot as in basketball. Only one player may guard the person in possession of the

disc. The defensive team gains control whenever the offensive team's pass is incomplete, intercepted, knocked down, or goes out of bounds.

The Freebees took advantage of the powerful arm of Mike Kelly in the last minute of the five-minute overtime period to gain the victory. Kelly threw a long pass to Brian Skiffington, who caught it on the one-foot line. Skiffington then tossed a perfect pass to Greenberg, who grabbed it for the winning goal.

The Slip Discs got the frisbee back with less than :30 to play in the overtime period. After the

throwoff (which is how the other team gets the frisbee after a score), the Slip Discs tried a desperate length-of-the-field throw, but failed.

"I was real nervous going into the overtime period. These guys (Slip Discs) are a real good team. I didn't know what to expect," Greenberg said.

The Slip Discs led, 6-5, with less than a minute to play in regulation time. But Cece Lammers made a fine sideline catch four yards away from the goal. After waiting patiently, she found Darlene Sedlock for the goal to force the overtime.

"Our girls played a real good game. Kathy Pabst made a key catch in the first half of the game that kept us moving," Greenberg said.

In Co-Rec sports, girls often are the key to a winning team. The girls on the Freebees made key plays throughout the contest. Cindy Ruester kept the Slip Discs from scoring late in the second half.

Gene Tracey played a good game for the Slip Discs, scoring key goals during the second half and playing tough defense.