

4-10-1981

The Daily Egyptian, April 10, 1981

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_April1981

Volume 65, Issue 131

Recommended Citation

, . "The Daily Egyptian, April 10, 1981." (Apr 1981).

This Article is brought to you for free and open access by the Daily Egyptian 1981 at OpenSIUC. It has been accepted for inclusion in April 1981 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Friday, April 10, 1981—Vol. 65, No. 131

Southern Illinois University

Gus
Bode

Gus says if the jocks don't win, Swinburne can stick 'em with disciplinary probation.

Athletics transferred to Swinburne's control

By Randy Roguski
Staff Writer

The administration of the athletics program will be shifted next month from the Office of University Relations to the Office of Student Affairs. President Albert Somit told the Board of Trustees Thursday at its meeting in Edwardsville.

Somit announced the change after the board had voted to retain the temporary \$10 athletics fee. The fee, approved in December 1979, would have been revoked July 1 if the board had not voted before then to retain it.

The fee extension means students will pay \$30 for the athletics program each semester for at least one more year. Somit has promised students a chance to advise him through a student referendum next fall on whether the current level of athletics fee should be continued.

Similar involvement of students in athletics decisions prompted the switch in administration of athletics, Somit said. He said the move is justified in part by the fact that student fees make up about 47 percent of athletics funding.

The program is run in a substantial measure to enrich student experiences," Somit said. "I sense on the part of students that they would like to have their opinions heard."

The transfer from University relations to student affairs is tentatively targeted for completion May 1. In announcing

Bruce Swinburne

the reorganization, Somit praised George Mace, vice president for University relations, for his "energetic leadership" in athletics administration.

Men's athletics has been administered by University relations since 1972. The office took over responsibility for the women's program in 1974.

Somit said he will not reduce any of the existing responsibilities of student affairs unless administration of athletics becomes "particularly onerous" for the office.

Bruce Swinburne, vice president for student affairs, said he is "very excited" about the athletics reorganization and

looks forward to "tremendous challenges."

"I think I'm realistic about the challenges," Swinburne said. "We want students behind us. We will get them behind us by getting them involved."

Swinburne said he isn't sure if the added responsibility of athletics will overburden him, but Women's Athletics Director Charlotte West said the possibility is a "valid concern."

"It's a very big challenge," West said. "Once you've been intimately involved with athletics you know that it takes an extensive amount of time."

In discussing retention of the athletics fee, the board refused to include in the proposal a mandate for a student referendum in the fall.

The amendment to the proposal, suggested by Student Trustee Mark Michalic, was defeated unanimously. Board members, most of whom said they oppose the referendum, said the decision to hold it rests with Somit and not with the board.

Trustee Ivan Elliott said, "I think the referendum is a mistake. From the standpoint of the board, to require it would be an even greater mistake."

Michalic had argued that a board mandate would be a "symbolic gesture" which would persuade students that the board listens to their views.

Staff photo by Mark Sims

Springtime fun

Arië Rosen, top, and Kerri Bryson, both age 5, play outside the Puka Day Care Center and Kindergarten, located at the Wesley Foundation, 816 S. Illinois Ave. The day care center rents space at the Wesley Foundation and is managed by board of directors composed of Carbondale parents.

Education fund cuts may lead to further tuition increases

By Mike Anton
Staff Writer

Chancellor Kenneth Shaw said Thursday that a poor economic forecast for the state might force the Legislature to cut back on recommended funding levels for higher education, and that if state funds are cut, he "wouldn't be surprised" if tuition at SIU would need to be increased again.

The Board of Trustees in March increased tuition for the SIU system by 13 percent for next year in an effort to make up for an expected \$5.3 million budget deficit for next year.

Gov. James R. Thompson's recommendation of a \$60 million increase in funding for the state's colleges and universities—slightly more than half of what the Illinois Board of Higher Education had asked for in January—made the tuition increase, along with a number of budget cuts, necessary, Shaw has said.

However, at the board

meeting Thursday, Shaw warned that when the Senate Appropriations Committee meets later this month to begin consideration of budget recommendations for next year, "there will be attempts to chip away at the governor's level."

Shaw said he wasn't sure how much might be trimmed, but added "there's no precise figure that I'm worried about, it's just getting anything less than \$60 million."

"Part of my job is to worry about cuts like this," he said. "And part of my hourage each day is assigned to that."

Shaw said an additional increase in tuition, along with cuts in a proposed salary increase for faculty and staff are the "only two alternatives" to funding cuts by the Legislature. Thompson has recommended an 8 percent salary increase in July with a 2 percent catch-up plan to be implemented in January.

The decision of whether to go with an additional tuition hike or

cut part of the proposed salary increase—SIU's highest budget priority—would "be a difficult one," Shaw said.

"The two alternatives are so difficult that right now I just don't want to deal with it," he said.

Shaw, along with other leaders from the state's public and private colleges and universities, met last Friday in Chicago and agreed to push for the governor's level of funding.

"In view of increasing enrollment demand and impending reduction in federal support," said a statement released this week, "it then becomes critically important that the State General Revenue Funds recommended by Thompson be provided."

However, Thompson has said that because of "uncertainties during the coming months," he can't guarantee final approval of his funding recommendations for higher education as he has done in the past.

—in Focus

CRAMPED FOR SPACE — In the second part of a series dealing with Morris Library's 25th anniversary, the problems of limited space for collections, staff and students are examined—along with financial troubles which have stopped several plans to expand the building. Story and photos begin on Page 5.

Columbia prepared for flight; astronauts relax before launch

CAPE CANAVERAL, Fla. (AP) — On the eve of its maiden voyage, the test shuttle Columbia was poised for flight Thursday on moon-ship pad 39A, an untried ship of the future ready to return Americans to space.

Two astronauts who will stake their lives Friday on its success went to sleep at mid-afternoon Thursday after a final telephone farewell to their families. Relaxed and primed to fly, they took a call from Vice President George Bush and told him they are ready to go and "skies are clear."

At the same time, the countdown went into its climactic hours.

"I think we're go," said launch director George Page.

"I think we're going to make it." Lift-off was set for 43 minutes past dawn, at 6:50 a.m. EST on Friday.

John Young and Robert Crippen, who say they are "100 percent trained" for their 2-day 6½ hour flight, visited their revolutionary spacecraft at first light Thursday, were told it was in good shape, and went off for some final landing practice in airplanes.

However, the space people have put as much thought into planning what to do if things go wrong with Friday's launch as they have if things go right. Page 34 of the space agency's press book is entitled, simply, "If Things Don't Go Right — Contingencies."

The word for ending the flight

in varying degrees of hurry is "abort."

For the astronauts, one rather primitive means of launch pad escape remains: a basket that slides down from near the cabin to the ground into a bunker or a waiting armored personnel carrier.

They also can use standard ejection seats up to 100,000 feet. Mission planners say they would eject in the event of "loss of control or impending catastrophic failure," or loss of any two of the three main engines.

For the first 4½ minutes of flight, Young and Crippen have the options of making a U-turn and returning to the long, 15,000-foot runway at Kennedy Space Center on the Cape. The vehicle would drop its boosters and use its two remaining engines to do the about-face then glide to a landing.

If there is power, but not much, Columbia could make a cross-Atlantic beeline for the U.S. Navy Base at Rota, Spain.

It has been nearly six years since an astronaut with the American flag on his sleeve rocketed away from earth. Forty-three Soviet cosmonauts went up while the U.S. developed the shuttle and sent explorer satellites to Mars, Saturn and further.

News Roundup

Man indicted for Reagan threat

NEW HAVEN, Conn. (AP) — Edward M. Richardson was indicted Thursday by a federal grand jury on two counts of threatening to kill or hurt President Reagan. Richardson, 22, of Drexel Hill, Pa., was arrested Tuesday in Manhattan and is being held in New York in lieu of \$500,000 bond.

Both counts of the indictment against Richardson involve statements he allegedly made in notes left in a New Haven hotel or sent to Yale student Jodie Foster, the teen-age actress.

Illinois may lose education funds

SPRINGFIELD (AP) — Illinois will lose at least \$103 million in federal aid to elementary and high schools and nearly 14,000 school jobs if Congress approves President Reagan's proposed budget cuts, the state's school chief Thursday told the state Board of Education.

"The proposed cuts are going to hurt everywhere and Illinois is really one of the big losers in this process," said state School Superintendent Donald Gill.

Boston to lay off 400 police, firemen

BOSTON (AP) — Friday is doomsday for 400 Boston police and firefighters. Proposition 2½, the state's tax-cutting law, will claim their jobs and close seven police stations and three fire stations in the first of a series of cuts that could end 5,000 city jobs.

The cuts are the latest results of a measure approved by Massachusetts voters last November that limits taxes to 2.5 percent of a property's fair market price.

Regan rejects House tax proposal

WASHINGTON (AP) — The chairman of the House Ways and Means Committee unveiled Thursday a tax package which jettisons President Reagan's multiyear cuts in favor of a onetime slash aimed at greater relief for low-and middle-income Americans.

The administration promptly rejected the proposal. Treasury Secretary Donald Regan said the president looked upon the plan, advanced by Rep. Dan Rostenkowski, D-Ill., as "less than half a loaf."

Daily Egyptian

(UPS 160 720)

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 administration 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 of \$14 for six months within the United States and \$40 per year or \$25 for six months in all foreign countries.

Student Editor-in-Chief, John Ambrosia; Associate Editor, Doug Applebaugh; Editorial, Page Editor, Mike Monson; Assistant Editorial Page Editor, Jeff Smyth; Day News Editor, Jeff Goffinet; Night News Editors, Michelle Goldberg, Christopher Kade; Sports Editor, Scott Stahmer; Associate Sports Editor, Dave Kane; Entertainment Editor, Rod Smith; Focus Editor, Karen Gullo; Photo Editor, John Cary.

Sandals

A TREAT FOR YOUR FEET

CUSTOM MADE SANDALS

The Barefoot Cobbler
201 W. Walnut St.
OPEN
Wed.-Sat. 9a.m.-7p.m.

SECOND CHANCE PRESENTS

APPALOOSA

Friday & Saturday Nights

213 E. Main 549-3932

Individual Wedding Rings designed specially for "you" by

Allan Stuck

529-2341

Please call for appointment "I buy and trade for scrap gold" 213 S. Illinois

AWARENESS

SENSUALITY

TUNING INTO YOUR SENSES.

A program designed to brighten your senses.

TODAY: 12 - 2pm
MISSISSIPPI ROOM,
STUDENT CENTER

Limited Enrollment

CO-SPONSORED BY:
STUDENT WELLNESS RESOURCE CENTER
HUMAN SEXUALITY SERVICE, AND
SPC NEW HORIZONS

THE Real RESTAURANT

TRY OUR DELICIOUS FRIDAY COMBINATION HOT FISH SANDWICH AND HOMESTYLE CLAM CHOWDER

1010 E. MAIN CARBONDALE IL

LUNCH SPECIAL

SLICE OF PIZZA 99¢

Mon.-Fri. 11-2:30

For The Slice Of Your Life!

Quatro's DEEP-PAN PIZZA

University & W. Freeman - Carbondale

USO senators leave meeting to block federal fund resolution

By David Murphy
Staff Writer

Angry senators walked out and forced the adjournment of a student senate meeting Wednesday, in a move to block a resolution supporting a letter writing campaign that would have protested federal spending proposals.

The walkout of four senators began more than an hour after the Undergraduate Student Organization Student Senate meeting had started. The walkout was prompted by a resolution to support the Southern Illinois Mobilization Committee, a coalition of local activist groups, in a planned letter writing campaign.

The senators who left objected to the wording of the resolution, according to one senator.

"This resolution is, in a way, propaganda," said Mike Glaub, a West Side senator. "I think it's an attack on Reagan's economic plans, and I don't think the student senate has any business doing that."

Parts of the resolution criticized U.S. military involvement in El Salvador, as well as the "general military buildup" which it said is now taking place.

The resolution also supported plans for a letter writing campaign to protest proposed cuts in aid to students, and a rally to be held April 25 at the

Federal Building in Carbondale.

The resolution was written by Raymond Lenzi, a researcher in the College of Human Resources, who is the faculty advisor for several recognized student organizations.

Just before the resolution was introduced, Glaub, two other senators, and a proxy for an absent senator all walked out. This reduced the number of senators present at the meeting to 17, out of a total senate body of 38. Senate rules require that a quorum of all senators be present at meetings to take action.

See USO page 16

Coal gas plant funding cut delayed

By Scott Canon
Staff Writer

The Reagan administration's attempt to remove \$45 million for the proposed Perry County coal gasification plant from the federal budget has suffered a minor setback in the U.S. House of Representatives.

The Interior Subcommittee of the House Appropriations Committee defeated a motion Wednesday to rescind construction funds budgeted for the 1981 project.

In a straight party-line five to three vote, the subcommittee decided to recommend funding for the synthetic fuel plant. However, the subcommittee also approved deferring the funding from the 1981 budget to the 1982 budget.

Steve Hull, press aide to U.S. Rep. Paul Simon, Democrat from the Illinois 24th district, said the full Democratic-controlled House will probably back the subcommittee's decision.

The action will probably

mean construction of the plant will not begin this year, Hull said.

"It's not a loss or a victory for the plant," Hull said. "It does, however, give us a chance to weather this storm of budget cuts."

Simon, a proponent of the Perry plant, was encouraged by the subcommittee's action, Hull said. The Democratic congressman will seek federal funds for the plant from the 1982

See COAL page 16

Spring Falafel Special

Falafel 99¢
Falafel Plate \$1.99
Combo \$1.39
offer valid until May 13, 1981

SOUTHERN
bbq
restaurant

OPEN 24 HOURS
Tue 6:00AM thru Sunday 3:00PM Closed Mon.

This Weeks Special

Mushroom Combo Omelet

Mushrooms, Green Peppers & Cheese
Served with Toast & Jelly

ONLY \$2.39

Good until 4/16/81

220 S. Illinois

Carbondale

Eileen's
Guys & Gals
Creating Hair Styles to compliment your Spring wardrobe
Shope & Style \$12
815 S. Ill Ave 549-8222

THE EPISCOPAL CHURCH OF
St. Andrew
503 W. Dixon
Carbondale, Illinois
The Rev. David DeVore, Rector

HOLY WEEK SERVICES

April 12 Palm Sunday
The Blessing and Distribution of Palms and Holy Communion- 8 and 10 a.m.
Mass at 5:15 p.m.

April 13 Mon. in Holy Week
Mass at 5:15 p.m.

April 14 Tues. in Holy Week
Mass at 5:15 p.m.

April 15 Wed. in Holy Week
Mass at 5:15 p.m. Sacrament of Reconciliation (Confession) following Mass.

April 16 Maundy Thursday
Mass at 7:30 p.m.
Watch before the Sacrament 8:30 to Midnight.

April 17 Good Friday
Watch before the Sacrament 8 a.m. to Noon.
The 3 Hour Observance
Noon to 1 p.m. The Prayer Book Liturgy for Good Friday
1 to 2 p.m. The Stations of the Cross
2 to 3 p.m. Evening Prayer
7:30 p.m. The Stations of the Cross

Scientific Hair & Skin Care
HAIR LAB

10% OFF

FACIALS and MAKEUP APPLICATION

(Good April 9 through April 20, 1981)

Our NEW JOICO Skin Care Line gives astonishing results to your skin's tone & texture.

CALL KATHI MCGARRY
for an appointment.

457-2523
715 S. University
(on the Island)

ON PUBLIC RADIO
STAR WARS
Episode Five:
"JEDI THAT WAS:
JEDI TO BE"
Saturday,
NOON and 10:00PM
WISN 15.2

HANGAR

- PRESENTS -

Friday Afternoon Happy Hour
4:00-6:30
50¢ Drafts/80¢ Speedralls

No Cover **RIFF RAFF** No Cover

Hangar Hotline 549-1233

Friday and Saturday Nights

From Chicago- The blues
Of
MIGHTY JOE YOUNG

ORIENTAL FOODS
Murdoch Shopping Center
549-2231

RESTAURANT
Open 7 Days a Week
Mon Sat 9 - Sun 11-7

GROCERY
Open 7 Days a Week
Mon Sat 11 - Sun 12-7

BEEF & BROCCOLI

1/2 PRICE
same dish for both dinners good thru 4/12/81

VALUABLE COUPON

1. Chicken & Noodle Soup	55¢
2. 1/2 lb. Boneless Pork	\$1.95 75¢
3. Orange Beef	55¢ 2oz
4. Pork & Noodle	99¢ 8oz pkg
5. Spicy Beef & Rice Noodle	69¢ 17oz
6. 7 Spices Fish Sauce	1.09 24 oz

Limit 2 per item
with coupon thru April 12, 1981.

Anti-abortion crusade lacks credible facts

By Wayne and Sharon Helmer Carbondale.

SOME OF YOU MAY HAVE visited the National Organization of Women's booth at the Student Center or at the Mall. Much of the literature given out from them talks about the alleged perils of Human Life Amendment (HLA). I think that you may want to hear the other side of the story so that you can make up your own mind with more complete evidence.

We need some medical background to determine if that "fetal tissue" is human life or not because all questions on the pro-abortion or anti-abortion side ultimately depend on how we answer this question. Most pregnancies are not detected until about the sixth week after fertilization. By then, the baby's heart has been beating for three weeks, brain waves can be read and the nervous system has been complete for about two weeks. By the eighth week the baby's skeleton, head, face, arms, legs, fingers (with fingerprints), toes, circulatory and major muscle systems are complete, and all of his or her bodily organs are present in rudimentary states. Pick up any embryology book in the library and read it.

Since most people do not know how an abortion is accomplished, that information will likewise be helpful. Most abortions in the U.S. are performed before the 12th week of gestation using the suction technique. Here a powerful suction device is inserted through the cervix and the body of the developing baby and the

placenta are torn apart and sucked into a jar. Mid-term abortions are accomplished by the baby being poisoned from a concentrated salt solution that is injected into the amniotic fluid. Late-term abortions are performed by a Cesarean section where a live baby is usually delivered but is allowed to die through exposure.

IN TALKING ABOUT A HLA we must remember that there are several versions that are being considered. All of them basically state that life begins at fertilization and that therefore this life should be protected by the Constitution. Some versions have exceptions to rape, incest or possible death of the mother during pregnancy. The Helm's HLA has no exceptions listed so let us look at this first. Pregnancies resulting from rape are extremely rare. A study of 3500 rapes in Minnesota resulted in no pregnancies at all (The Right to Live and the Right to Die. E. Koop). Rape and incest are still very difficult to prove since it usually degenerates to one person's word against another. And also, it does not make much sense to "solve" the women's problems by killing the innocent unborn child for the crime of the baby's father.

Although the Helm's HLA will not get approved without some exceptions tacked on, e.g., possible death of the mother, this exception must be discussed. Helms himself says, "My amendment contains no specific exception clause because no exception clause is required. As the amendment is

presently drafted, the difficult cases can be handled under traditional concepts of due process and equal protection laws. State criminal laws have long recognized the legal principles or self-defense and necessity or choice-of-evil without their specific incorporation into the Constitution." (Human Life Review, Spring 1977). Taking the baby's life in the case of a tubal pregnancy would not be considered abortion because the original intent would be to save the mother's life, and not just to kill the unborn child.

THE HLAs WOULD probably ban the IUD and possibly the pill. The IUD definitely acts as an abortifacient, i.e. it irritates the uterine wall so that the fertilized egg can not attach to it. The pill can do the same thing.

If the fertilized egg is a human life, even though it is so very small, then it should be protected. However, the pro-life groups are not the only groups that do not like these birth control devices. The National Women's Health Network (NWHN), a non-profit health education group representing 200 consumer health organizations, (the NWHN is also pro-abortion), recently sued the A.H. Robbins Co. in order to recall their IUDs because of evidence that linked a number of deaths of American women to their IUD usage according to the Food and Drug Administration. The NWHN also state that "American women are being falsely assured that the pill is safe." The NWHN claim that five major U.S. drug companies distorted birth control pill study results, including death due to cancer.

The National Organization of Women literature state that under a HLA the following people will be guilty of murder: women who have abortions; women who use the IUD or pill; doctors that prescribe the IUD or pill; doctors that perform abortions; friends that help a woman get an abortion, etc.

Unfortunately, they do not back up their opinion with any legal counsel. The best way to determine what would happen under a HLA is to review the rights and liabilities of women under restrictive abortion laws before Roe vs. Wade. Legally, none of the above mentioned problems occurred under restrictive abortion laws, why should they occur under a HLA? (See R.M. Byrn, Human Right Review, Spring 1975).

On one of the covers of a NOW pamphlet opposing a HLA a sign reads, "HLA KILLS." It is very hard to understand the logic of that statement. We have killed over six million unborn children due to abortion on demand in the U.S. since 1973, but that is not mentioned. I think that when people use a little common sense and filter through the NOW information they will find very little that is credible and too much that is emotional.

Is the developing fetus a human life or not? Does abortion kill a human being or not? Do we need a Human Life Amendment to protect the life of the unborn? You decide.

One alternative is not freedom

By Ann Puckett Assistant Professor, Law Library

different from you and me in that it must live in a parasitic relationship with its host, the pregnant woman (I use "parasitic" as a biological, not a moral, term.) But it has the right to live if my father chooses the former, but my right to life evaporates if he chooses the latter.

Why? Because the law will not forcibly invade his bodily integrity even to support my life. The only instance in which American law has departed from this basic principle is in the case of pregnancy. The decision in "Roe vs. Wade" merely recognize in pregnant women the same freedom from bodily invasion that all other citizens have always had.

One may certainly be horrified at the immorality of my father's refusal to donate his bone marrow (or at a woman's decision to abort.) One may make every effort to persuade him (or her) of the immorality of that decision. One may work assiduously to improve moral education so

that the number of such decisions is reduced. One may even support medical research into ever more effective means of dealing with rare blood diseases (or preventing unwanted pregnancy.) The thing one may not morally do is take away the legal right to make those decisions. That way lies totalitarianism, the opposite of freedom.

Mr. Capps also makes the familiar charge that freedom of choice advocates are really pro-abortion. Anyone who is pro-abortion would prefer abortion over birth as a general principle. In my 12 years of involvement with abortion rights, I have never encountered a speech or an article by anyone who took that position. Freedom of choice means exactly what its name implies. We will fight just as hard against mandatory abortion, should the need arise, as we fight now against mandatory pregnancy.—Ann Puckett, Assistant Professor, Law Library.

Letters

D.E. not acting responsibly

In the five years I have lived in the Carbondale area, I have noticed that there is a considerable amount of violent activity directed towards women. In particular, the violent act of rape.

Through the efforts of the Women's Center, Women's Services and many other concerned women and men, there have been programs initiated on the SIU-C campus designed to help protect the "women alone." These programs include the Women's Safety Transit and the campus Brightway Path.

However, the most important deterrent to rape is removing the potential victim. In other words, educating students and Carbondale residents to the fact that rape is a very real occurrence in their community.

What more immediate mode of educating the public can there be than the campus newspaper? I am assuming that

one of the primary functions of the Daily Egyptian is to be of service to its reading public and to provide them with vital news about the environment in which they live in.

In the case of the reporting of a recent rape and sexual assault of a woman (April 1, 1981 issue), the article appeared on page 18 of a 20 page section of the paper. After five years of reading the Daily Egyptian, this appears to be the standard manner of presenting news items dealing with the subject of rape.

Printing an article is not enough in this case, the placement of a news item is of vital importance to informing the community of the real problem of rape. Burying news about a rape in the back of the paper, rather than in the first few pages, is not an act that speaks of responsibility in community service.—Beth Stein, Admissions and Records.

Boycott bar to condemn beatings

On Wednesday night, April 1, yet another SIU student was severely beaten by bouncers outside of T.J. McFly's. These beatings must stop! I hope all SIU students are aware that this isn't an isolated incident, but an all too common sickening violation of the civil and human rights of all T.J. McFly's customers. Just one month ago, T.J. McFly's bouncers broke a customer's leg, outside of the bar. A friend of mine had his head split open by T.J. McFly's employees last semester. Beatings at this bar are becoming routine. A bouncers job is to throw an unruly

customer out of the bar. This isn't a directive to beat the customer once he is outside the bar. I hope everyone will join me by boycotting T.J. McFly's on Saturday, April 11, to show that we condemn, deplore and

disapprove of these bouncer beatings. Hopefully we can show T.J. McFly's management that we care about our personal safety while in their establishment. If we don't, who will be the next victim?—Charles Weller, senior, Industrial Technology.—Note: This letter was also signed by 162 other people.

Let's recognize Bhakti Yoga Club

I would like to make an appeal to the student body concerning a decision impending as to whether or not the Bhakti Yoga Club may become a student organization.

The Bhakti Yoga Club represents the Hindu religion in America. The rumor that such an organization brainwashes its members is no more true for this club than it is for the Maranatha group or the Students for Jesus group. Just because it is not a traditional Western religion does not mean that it should be discriminated against as an educational opportunity at SIU-C.

Currently, a member of the club was removed from the group unwillingly because of false beliefs about the organization. I ask all students who, believe in religious freedom to worship any God or no God at all, to take action and allow this group to become a University approved organization.—Ann Kane, sophomore, Religious Studies Dept.

DOONESBURY

by Garry Trudeau

Space problems 'crowding' Morris

Editor's note: Morris Library is celebrating its 25th anniversary this year, and the Daily Egyptian has prepared a series examining the library and how its expansion and subsequent financial problems reflect hardships faced by libraries across the nation in times of growing economic troubles. This article deals with space problems in Morris Library.

By Liz Griffin
Staff Writer

WHATEVER HAPPENED to the 23-story tower addition that was proposed for Morris Library?

The Illinois Board of Higher Education scuttled the plan because it would have been too costly per square foot, according to Ralph McCoy, dean of the library from 1955 to 1976.

An alternative that would have removed the science collection from Morris Library to another building and would have permitted the expansion of the social sciences, humanities and education divisions within the main building was then proposed.

And this, too, was rejected.

MCROY SAID THAT the tower's multiple washrooms and lengthy elevator and stairwell constructions, for instance, contributed to the high cost of the proposal and to its abandonment. Of the alternate plan, he said, "By the time we reached top priority on building requests, the funds statewide were not plentiful."

Eleven years later space is even tighter. Now the loudest squeak that can be heard at the library is the one for space, as more books and journals are jammed into the 25-year-old building

along with patrons and staff.

The building needs to be doubled in size to meet the needs of the remainder of the century, according to the library's 1977 Special Analytical Report.

Built to hold a million volumes, the library now is a storehouse for about 1.5 million volumes and 1.6 million microforms. The library acquired its millionth volume in November of 1968 with the presentation of Walt Whitman's "Leaves of Grass."

IN 1965 THE student population passed the library's capacity to serve 15,000 when 17,356 students were enrolled. Now, there are 23,219 students.

Students almost need 'tickets' to reserve seats during finals week, a heavy use period for the library.

"You have to get there early," said George Glenn about the library during finals week. "If you don't get there early, you just don't get a seat. You have to sit on the floor, or you spend most of the evening you wanted to spend studying looking for a seat. The fifth and sixth floors really fill up fast."

Glenn is a sophomore in physiology who says he spends about 20 hours per week in the library.

Mike Wynne is a student worker for the library's humanities division on the second floor. Of finals week he says, "It's crowded, but you can always find a seat. It depends on how picky you are."

CROWDING—although a major problem throughout the library—is particularly vexing on the fourth floor, where the education-psychology division is located. Because it is a tower

A sketch of the proposed 23-story tower addition to the library dwarfs the

present Morris Library building, at the far right of the drawing.

floor, and since its collection is tailored for use to two departments which are heavily enrolled with graduate students, space is at a premium.

"We don't have enough seats anymore for reading, and in peak hours we have kids sitting on the floor," said Ruth Bauner, education-psychology librarian.

"Disturbances are another problem. Our space is so small, when the telephone rings, when we talk to a student at the desk, or when the copy machines run, it disturbs other students," she said.

LIKE HUMANITIES Librarian Alan Cohn, Bauner wondered aloud what would happen if all the books were returned to the library at once.

"If we can stick them like this,"

Bauner said, turning a book on its side and placing it atop other books which were upright on a shelf.

On the second floor, Cohn pointed toward seven rows of shelving that had recently overtaken seating space and said, "no doubt more will."

"It's just as bad here as elsewhere," he said. "It's just a constant matter of adding shelves and squeezing out seats."

Special Collections' space is almost completely filled, the library's 1979 building planning and renovation program report noted. Morris Library is the only institution in the Illinois Regional Archives Depository program which does not store these governmental materials within the library, according to the report. See SPACE page 7

As the University's enrollment grew, the study areas at the library became more cramped.

Staff photos
by Susan Poag

In the basement of Morris Library, above, boxes of books are stacked through the aisles of packed shelving, while, right, the price of carelessness and vandalism adds to the rising costs of operation.

Friday's puzzle

- ACROSS
 1 Buck heroine
 5 Engulf
 10 Door fastener
 14 — Amaz
 15 News medium
 16 Italian wine
 17 Direction
 18 Rocket stage
 19 Cease
 20 Spit
 22 Dip & donut
 24 Compass pt.
 25 Scenes
 27 Badly marked
 29 Puts back
 32 Time period
 33 Blackbird
 34 Ball teams
 36 Confine
 40 Hostels
 42 Calibers
 44 Music symbol
 45 Some theatre
 Slang
 47 Sovereign
 49 Noise
 50 Up-to-date
 52 Patent
 54 Torpor
 58 Waterer
 59 Weight unit
 60 Bandage
 62 Tell
 65 Ms. Kett
 67 Many Comb. form
 69 Print style: Abbr.
 70 Reclined
 71 Medieval helmet
 72 Standard
 73 Friend
- 74 Mouth: Comb. form
 75 Love god
- DOWN
 1 Poems
 2 Sleep
 3 Evaluating
 4 Foot
 5 Adam's loss: 2 words
 6 Joker
 7 Mimicked
 8 Cafe lists
 9 Capar
 10 Possesses
 11 Flower
 12 Diamond
 13 Ducted
 21 — collar
 23 — Marx
 26 Spanish title
 28 Pour
 29 Scold
 30 Nine: Comb. form
 31 Whey
 35 Biblical word
 37 Chairperson
 38 Inflammation: Suff.
 39 Wigwag
 41 Foolish one
 43 Toledo miss
 46 Binge
 48 Levitate
 51 Some plays
 53 Cattle
 54 Gravestone
 55 Entire
 56 Pending
 57 Gush
 61 Sailor's saint
 63 Eddo
 64 Tees
 66 Some
 68 Pro —

Thursday's Puzzle Solved

ELSIE'S COMBO
 BBQ Ribs & 1/2 BBQ Chicken
\$4.20 everyday
 1842 Walnut
 Murphysboro 684-4180

DON'T MISS HEARING
"Peter Burkholder"
 member of Quaker Church
 hear him speak and perform his original songs
 relating to no nukes and gay lifestyle
 Sunday, April 12
 6pm Ohio Room, Student Center
 Free to the public

SALUKI 12
 E GRAND/CARBONDALE • 549-5622

The power of evil...
THE FINAL CONFLICT
 5:00PM Show \$1.50
 Weekdays 5:00 7:15 9:15 - Sat & Sun 2:00 5:00 7:15 9:15

Educators begin conference on role of teaching

About 200 members of the Association of Teacher Educators from a nine-state area will meet at SIU-C for a two-day conference beginning Friday.

The conference will be held in the Student Center and participants will hear presentations that cover such topics as the role of university clinical supervisors and teacher education in Europe. More than 50 papers are scheduled for presentation during the conference.

Elmer J. Clark, dean of SIU-C's College of Education; Dan R. Jones, assistant professor in curriculum, instruction and media; Elaine F. Alden, associate professor in the School of Technical Careers and Berniece B. Seiferth, professor in curriculum, instruction and media are the scheduled speakers for the conference.

Ahmed's
 Fantastic Falafil Factory

THIS WEEK'S SPECIAL
FALAFIL w/ WHOLE WHEAT & SOUR CREAM \$1.45

HOURS
 11a.m.-3a.m.
 901 South Illinois Ave.
 CARRY OUTS — 524-9581

25% OFF ALL SANDWICHES WITH THIS COUPON

SPC Films Presents
 Clear So Far
 Fritz Lore's Metropolis
 Sunday 3pm Student Center Auditorium

Live Musical Score!
 Performed by
 Don McCarry and
 Paul Norstrom
 FREE

Allegro
 non troppo
 Friday, 7,9,11pm \$1.25

Bruno Bozzetto's hysterical parody of Fantasia.

Featuring Maurice Ravel's "Bolero." Five more great tunes And...a FINALE!

SHORT: MOUNTAIN MUSIC

YOUNG FRANKENSTEIN

SATURDAY 7,9,11pm \$1.25

Sunday 7pm \$1

A touching tale of humanity

THE ADDLEMAN

If there were an 11th Commandment, they would have broken that too.

JACK NICHOLSON
 JESSICA LANGE
 IN A BOB RAFELSON FILM

The Postman Always Rings Twice

5:00PM Show \$1.50
 Weekdays 3:00 7:15 9:30
 Sat & Sun 2:30 5:00 7:15 9:30

RESTRICTED
 SHOWS BY REQUIRES ACCOMPANYING PARENT OR ADULT GUARDIAN

A PARAMOUNT PICTURE

SPACE from Page 5

INSTEAD, government documents from the 23 southernmost counties in Illinois are stored in one of the blue barracks along Grand Avenue.

The basement of the library holds the Learning Resources Service, which provides media and equipment services and instructional and design consultation.

Ed Slazinik, equipment supervisor, said the equipment section of the LRS doesn't have sufficient shelf space to store equipment during break periods. Nor does it have room to add shelves.

Carroll Garner reported that space is needed to store crippled equipment awaiting repair. Garner is a repair supervisor.

In the photography darkroom, where about 85,000 photographs were developed last year, Ed Turner, manager of the photography laboratory, said only color or only black and white films can be developed at a time. Turner added that about 80 percent of the photography that is developed there is in color.

JERRY HOSTETLER said that at certain hours of the day at the LRS's Self-Instruction Center, there may be lines of 15 to 20 people.

"They may be waiting for a slide projector or a tape player to become available. We probably do have additional equipment to put in there, but we just can't jam more tape players and slide projectors in there," said Hostetler, assistant director of media services.

"USUALLY it's pretty crowded. Sometimes I'll have to wait 15 or 20 minutes to get a projector. You have to be ready to jump because other people are waiting for projectors too," he said.

In the undergraduate library, Judy Harwood said the loss of seating space in recent years has been minimal, although seating space is still below standards. The aim for that floor has been to keep the collection size below 100,000 (it's about 92,000 now) to maintain the immediacy of the collection for the population it serves, according to Harwood.

The air is often heavy in the library, and depending on which floor one is studying on, and the season, it may be either too hot or too cold for comfort.

Heating, cooling and ventilation controls are not fine-tuned, and switching from the heating to the air conditioning system takes about a month or longer, according to Harrel Lerch, superintendent of building maintenance.

Lerch said the entire ventilation system needs to be taken out and a new one installed. Informal estimates made by the physical plant in 1980 set this cost at about \$2,440, according to Lerch.

MORRIS LIBRARY'S conditions are uncomfortable not only for humans, but they are hard on books, journals, and films, too.

"Books and films are sensitive to changes in humidity," said Carolyn Morrow, conservation librarian, "and they'll actually expand and contract. Our problems are fluctuation plus humidity, which increases the brittleness of older books and dries out leather-bound books."

She said the library's temperature should be set at 70

degrees fahrenheit and the humidity should be set at 50 degrees.

The ultraviolet rays from the sun and from fluorescent lights cause fading, just as a newspaper will yellow if it is left out in the sun. The answer would be replacing the existing fluorescent lights with incandescent lights or installing plastic shields for the present lighting system, but Morrow said this is a costly proposition.

About 25,000 books are renovated each year at the

library, according to Morrow. She couldn't estimate the number of books damaged by the conditions of the building, but she said that the conditions were "a significant factor."

Cohn offered a wry interpretation of the state of Morris Library.

"Of course," he said, "you could ironically look at it that since the space is so tight and since the state won't give us the money to buy the materials to keep growing, then we won't need the space."

GRAND OPENING

April 11 & 12

Door Prizes and Discounts

- Shrubbery - many varieties
- rhododendrons - minatures - azaleas
- Vegetables • Ground Covers
- Annuals • Perennials
- Exotic plants & herbs - baskets - garden supplies

315 2 miles past Arena 349-4641

JOHN HUSTON

A Film Tribute

Tuesday

Fat City

Wednesday

The Maltese Falcon

San Peitro

Thursday

The Misfits

Reflections in a Golden Eye

Friday

The Man Who Would Be King

Saturday

Southern Illinois Premier of Wise Blood

SPC Films

Student Center Auditorium

April 14-18

NEW LIBRARY

JANE FONDA

LIV UOLIN

9 to 5

1

Fri. 7:00 9:00
Sat. & Sun. 2:00
7:00 9:00
Mon.-Thurs. 7:30

VARSIITY

DOWN TOWN CARBONDALE 652-6100

WINNER OF 4 ACADEMY AWARDS

Ordinary People

DONALD SUTHERLAND

MARY TYLER MOORE

2:00PM Show \$1.50

Shows Daily 2:00 7:00 9:15

We Special Order Books

Over 1 Million Available

823 S. ILL

349-5122

MANN FOX EASTGATE 712 E. WALNUT - 457-5685

Formed by a god
Formed by a giant
Formed by a king

EXCALIBUR

TODAY 6:00, 8:45
SAT & SUN 1:00, 3:30, 6:00, 8:45
ALL SEATS \$2.00 TIL 6:00 EXC SUN & HOLS

WTAO LATE SHOW
SIX 3 STOOGES COMEDIES
(ALL WITH CURLY)

FRI, SAT 12:00 MIDNIGHT
ALL SEATS \$2.00

UNIVERSITY 4 457-6757 UNIVERSITY MALL
REDUCED PRICES FOR STUDENTS & SR. CITIZENS WITH AMC CARD.
TWO-LITE SHOW \$1.75. LIMITED TO SEATING. SPECIAL ENGAGEMENTS EXCLUDED.

There were 3 conditions to the 5 million dollar inheritance, and they had to be bathed twice a week.

GOING APE!

TODAY:

(5:15 @ \$1.75) - 7:45 - 9:30

WALLY, JERRY LEWIS
WORKING TODAY:

PG (5:45 @ \$1.75) 8:00-10:15

New Shows
Cheaper To Keep New

TODAY:
PG (6:00 @ \$1.75) 8:15-10:15

It's Back!
STAR WARS
TODAY:

PG (5:00 @ \$1.75) 7:30-9:30

FLESH & BONES
Leta Stetter Pri. & Sat.
12:00 Midnight

No Rocky Horror Picture Show
Leta Show Fri. & Sat.
11:30 P.M.

Campus Briefs

A financial aid workshop for students in health profession fields will be held from 8:45 a.m. to 12:15 p.m. Saturday in Morris Library Auditorium. Six speakers and a panel of medical students will discuss various ways to offset costs involved with professional school and financial aid resources available.

John F. Nagle, professor of physics at Carnegie-Mellon University, will be the guest speaker at a joint chemistry-physics colloquium scheduled from 10 a.m. to 4 p.m. Friday in Neckers 240. The seminar, cosponsored by the Department of Chemistry and Biochemistry, Department of Physics, School of Medicine and Department of Molecular Science, is entitled "Hydrogen Bonded Chains in Bioenergetics."

A workshop entitled "What's Left to Eat?" will be held from 10 a.m. to noon Friday in Activity Rooms C and D to discuss facts about food. Natural food snacks will be served. The program is cosponsored by the Student Wellness Resource Center, New Horizons and Eta Sigma Gamma.

Douglas Scott, director of the Institute of Natural Resources at Montana State University, will present a lecture entitled "Color Discrimination by American Wapiti—a Representative Member of the Deer Family" at 10 a.m. Friday in Lawson 101. Scott, a former SIU-C faculty member, will discuss his research into the question of whether elk perceive the brightly colored clothing that hunters wear.

A travel-study program in Western U.S. Ecology will be offered in May and will feature a month of travel in New Mexico, Arizona, Utah and Colorado. Sites to be visited by the class include the Grand Canyon, Mesa Verde and Rocky Mountain National Parks. The group will leave SIU the week following final exams. A meeting will be held at 4 p.m. Friday in Life Science II 325 for

students interested in the course.

Donald C. Kimmel, North American director of the United Nations Food and Agriculture Organization, will speak on agricultural-developmental work programs and opportunities sponsored by the United Nations from 3 to 4 p.m. Friday in the Agriculture Building 209.

**Student Center
CRAFT SHOP**
453-3636

**New Selection of
Wooden Toy Puzzles and
Fine Stoneware Pottery**

**Gift Giving in
a Special Way
Handmade Items**

HILL HOUSE 1981 MEMBERSHIP DRIVE APRIL 13-17

Hill House, an intensive, long-term, therapeutic community for people with behavioral, personal, and drug problems which has operated in Carbondale since 1970 has been cited by the executive director of the dangerous drugs commission as the outstanding facility in the state for the population it serves.

In order for Hill House to provide services, it is important that there be regional and community support. You can aid in efforts to rehabilitate people by joining other persons in the community and area as members of "Friends of Hill House."

During the week of April 13-17 Hill House board members and staff will be making phone calls to solicit memberships. The following types of tax-deductible memberships are available:

Life Member	\$250
Affiliate Member	\$ 50
Associate Member	\$ 20
Subscribing Member	
Individual	\$10
Family	\$15

Other types of community support are needed such as donations of household items, furniture, food commodities, services, etc. For additional information, phone 549-7391 or 529-1151.

Add your name to the list of concerned individuals who make up "Friends of Hill House." Your support would be appreciated.

USED CAR BARGAINS

1976 DODGE CORONET
4-door, 6cyl., AC, Automatic, Brown, Nice family car, economically priced

1976 Saab
99 ES, 4-door, 4cyl., 4spd., Fuel injection, AC, AM-FM Stereo, specialty car at an economy price.

1979 Dodge Omni 024
2-tone blue, 4cyl., 4spd., AM-FM Stereo, One of Chrysler's Finest Cars.

1976 Ford Granada
4-door, 6cyl., Auto., AC, Blue, Room, Comfort and still economy.

1977 AMC Gremlin
6cyl., 3spd., AM Radio, Fuel Economy—Priced Right.

Come out today & see our Sales Representatives:
Bobby Johnson
Gary Walkup
John Clarida
Greg Hughes, Manager

1979 Plymouth Horizon TC-3
Red & White, 4cyl., 4spd., AM-FM Stereo, Economy Plus at a Price you can afford.

1978 Dodge Omni
4-door, Silver, 4cyl., 4spd., AM-FM Stereo, AC—That small family car you've been looking for.

1977 Dodge Charger SE
V-8, Automatic, AC, AM-FM Stereo, Dependable transportation at a reasonable price.

1974 Chevy Impala
4-door, Blue, V-8, Automatic, AC, Super Transportation Special

1977 Buick Opel
Deluxe 2-door, Red, 4cyl., Auto, AC, AM-FM Stereo, One owner car—we sold it new.

1000 E. Main
Carbondale
529-2148

1972 Olds Delta 88
4-door, White, V-8, Automatic, AC Budget priced for a first or second car.

1977 Ford Maverick
4-door, Silver, 6cyl., Auto, AC, Clean little family car

1973 Volkswagen Bus
8 passenger, 4cyl., 4spd., Blue & White, Extra clean for this model year.

1975 Chevrolet C-10 Custom Deluxe Pickup
V-8, Auto., Red w/camper shell, white painted spoke wheels, Raised white letter tires.

Used AMC Concord:
*3 2-doors
*2 4-doors
*1 1981 AMC Concord DL Loaded, 6cyl., Auto, AC, power windows, power door locks, special savings on this car—never been sold!

Used Hondas Available:
*4 Accords *5 Civics
This is your chance to save on a used Honda.

**608 S. ILL
BILLIARDS
PARLOUR**

Happy Hour 11-6
GIN & TONIC 70¢
Free Peanuts & Popcorn
THIS AFTERNOON

THE FAD

3-7PM NO COVER
SATURDAY AFTERNOON
SUSPECT
3-7PM NO COVER
SUNDAY EVENING
ROCK.....WITH
RICOCHET
9:00-1:00AM NO COVER
TONITE: **ONIDS SHOW**
SAT: **wtao Show**
105 Southern Illinois

**Billiards Parlour
Special
JACK DANIELS
75¢
OPEN 10 AM**

Science fiction conference features Hugo award winner

By Coleen Murphy
Student Writer

A one-day conference on teaching, reading and writing science fiction is planned for science fiction lovers at 9 a.m. Saturday in Ballroom A of the Student Center. Featured speakers will include highly-acclaimed science fiction author Philip Jose Farmer, and Martin Greenburg, an in-

ternationally-recognized authority on science fiction.

Farmer, author of "The Lovers," "Riders of the Purple Wage" and "The Riverworld Series," has won the Nebula Award from the Science Fiction Writers of America and was presented the Hugo Award as the most promising Science Fiction Writer of 1983.

Greenburg has published several works of science fiction

criticism, and has edited many science fiction anthologies.

Speakers from SIU-C will include Robert Fester, graduate assistant in General Academic Programs, Creath Thorne, visiting assistant professor of English; and Robert Zitter, professor of physics and astronomy.

A reception will follow the workshop at 7 p.m. at the Holiday Inn.

TOUR PERU

LIMA
CUZCO- THE INCA CAPITAL
HIKE THE INCA TRAIL
MACHU PICHU
EXPLORE THE AMAZON JUNGLE

TWO DATES
MAY 26 / JUNE 9 AND JULY 28 / AUG. 11

FOR DETAILS WRITE
AVIA INTERNATIONAL TOURING CLUB
P.O. Box 8689 NAPLES, FLA 33941 or call 813-597-1069

The Wine Store

EASTGATE

LIQUOR MART
Well & Walnut / 549-3282

Savings Selection Service

Miller

\$3.69

12 pak NR bottles

BUSCH

\$1.95

6 pak cans

Rhineland

\$4.19

+ Dep.
case Returnable bottles

FREE TASTING
PIÑA
COCANETTA
Manischewitz
FRI. 4-7 PM
Special
Introductory
Price

WIEDEMANN

\$2.75

12 pak cans

Samuel T. Crockett

Bourbon 90° proof Aged 10 years

\$5.79

Liter

Gilbey's

Vodka

\$3.69

750ml

Canterbury

Gin

\$3.99

Liter

Extra Value Imports

Liebfraumilch '79
by Drathen/Mascoutah **\$2.19**

Cabernet d'Anjou '79
by Nicolas **\$3.29**

Valpolicella '77
by Bolla **\$3.49**

ALL 750ml.

California Premiums

Cabernet Sauvignon '73
"Proprietor's Reserve"
by Sebastiani **\$5.89**
750ml

Mt. Vin Rose
by Louis Martini **\$1.99**
750ml

Popo **BREAKFAST SPECIAL**

Monday-Friday 7AM-11AM
Saturday & Sunday 8AM-2PM

2 EGGS, HASH BROWNS, TOAST, HAM
\$1.99

BISCUITS W/ SAUSAGE GRAVY
\$1.19

Offer Good 4-6 through 4-12

ABC
Keg Man
says

**STROH KEGS
ON SALE
457-2721**

**OPEN
UNTIL
2:00 a.m.
FRI. & SAT.**

457-2721
189 N. Washington

ABC

Stroh's

\$1.79 6 pak cans
Old Style
\$3.69 12 pak NR bottles

OLYMPIA
\$6.59
FULL CASE 24/12oz. Ret. bottles + Dep.

PABST
\$3.65 12 pak cans

KAHLUA
\$8.99 750ml

VOVKA KIEV
\$3.19 750ml

RIUNITE
\$2.49 Lambrusco Rosato Bianco
750ml

Fast Drive Up Window

THANKS! THANKS! THANKS!

Your reception to Godfather's Pizza has been incredible. It's obvious you are people of taste and distinction who appreciate the exceptional from the ordinary. Thanks we value your business.

—AND—

For those of you who haven't dropped in yet—what's holdin' va?
Find out for yourself what everybody else's talkin' about!

Compare the stats:

- Almost a pound of cheese on our large pizza.
- Green peppers & onions are no additional charge.
- Salad bar-All you can eat for \$1.59.
(if ordered with a pizza-All you can eat for only \$1.19)
- 50¢ **Michelob** Drafts and \$2.00 pitchers all the time!
- Our large combo is five pounds and will feed 4-6 people for just \$9.50.

DO IT!

Godfather's Pizza®

1040 E. Walnut • Carbondale • 529-3881

Campus briefs

Harry Allen, associate professor in the rehabilitation institute, will speak at a proseminar from 2 to 3:30 p.m. Friday in Lawson 151, on the rehabilitation counselor's response to a client's death. Allen will present the initial report of a study presently being conducted with counselors working in the Illinois Department of Rehabilitation Services, focusing on the frequency in which counselors experience the death of a client, preparation in dealing with the death and the impact of the client's death upon the counselor.

Miller beer and Southern Illinois Wholesale will sponsor a car wash from 10 a.m. to 4 p.m. Saturday at the Standard service station, corner of Grand and Wall. A car wash will be \$2 and proceeds will go to the High Roller Road Rally, a fund raising event for the Special Olympics.

For the Children Inc., a group collecting funds to aid the investigation of the Atlanta children slayings, will sponsor a program of one-act plays at 7 p.m. Saturday at Thomas School, 1025 N. Wall St. Tickets are \$1.50 for adults and \$1 for children under 18 and can be obtained at the door.

"Introduction to Weight Training," a clinic for women only, will be held from 9:30 to noon Saturday at the Recreation Center. All participants must be eligible Recreation Center users or pay \$1.50 guest fee. There is a limited enrollment of 50 women for the clinic.

The 1981 Central Section Intercollegiate Cycling Championships will be held at 2 p.m. Sunday and will start in front of the Recreation Center. The 40-mile race will be held on a one-mile street loop. Intramural and citizens' races will begin at 1 p.m. Persons interested in entering the intramural race may pick up an entry form at the Recreation Center or Phoenix Cycles. The intramural race consists of five miles.

The Council of University Scholars picnic-elections will be held from 3:30 to 6 p.m. Sunday in the first geodesic dome east of the beach house by Campus Lake. The cost is \$1.

The African Student Association will present a "cultural festival" Friday and Saturday in celebration of African Week. A film and symposium will be held from 7 to 10 p.m. Friday at Morris Library Auditorium. Saturday Locksley Edmondson, of the Division of Social and Community Services, and Cecil Blake, of Howard University, will lecture from 10 a.m. to 2 p.m. at the Lutheran Student Center, 700 S. University. A buffet dinner of African cuisine will be served after the lecture.

THE PLACE FOR RIBS

Whole Rack Rib Dinner

\$5.65 everyday

1842 Walnut

Murphysboro 664-4180

What's left to eat

It seems like every food we eat has something wrong with it these days. Sugar, fats, cholesterol, saccharin and even peanut butter have been in the news. This workshop takes a realistic look at some food myths and facts and gives practical suggestions for deciding what to eat without spending a bundle. Free natural food snacks.

FRIDAY, APRIL 10
10:00-12:00 noon
Activity Rooms C & D
Student Center

Co-sponsored by Student
Wellness Resources Center

SPC
nh
new
horizons

Nutrition Headquarters

The most complete stock of natural foods and vitamins in Southern Illinois
100 West Jackson St.

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

SOFT FROZEN YOGURT
in a cup or cone

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

15¢ Special This coupon and 15¢ entitles bearer to a reg. cup or cone of DANNY-O

Expires 5/15/81

The Bettmann Archive

1980 Beer Brewed by Miller Brewing Co. Milwaukee Wis

Now comes Miller time.

Board of Trustees ratifies list, grants 62 faculty promotions

The SIU Board of Trustees ratified the annual promotions list, giving 62 SIU-C faculty members a boost in rank. A total of 45 SIU-C faculty were also awarded tenure by the board on Thursday. The promotions will become effective this summer—some as of July 1 and others as of Aug. 16.

The promotions by rank and department are as follows:

From associate professor to professor: Richard M. Blumenberg, cinema and photography; Yoginder Paul Chugh, mining engineering; James A. Cox, chemistry and biochemistry and Anthony Joseph Cuvo, Rehabilitation Institute.

David F. Duncan, health education; William E. Eaton, educational leadership; Lawrence R. Jauch, administrative sciences and George Kapusta, plant and soil sciences.

Charles B. Klasek, curriculum, instruction and media; Horst R. Conrad, medicine; David F. Koster, chemistry and biochemistry and Iqbal Mathur, finance.

James C. Parker, educational leadership; Ronald R. Schmeck, psychology and Norman G. Soler, medicine.

From assistant professor to associate professor: George John Agich, medicine; John R. Allen, recreation; Marcia Anderson, vocational education studies and Paul E. Andrews, technology.

Dorothy R. Bleyer, commercial graphics; Brooks M. Burr, zoology; Lowell A. Carmony, mathematics and

Barbara Cordon, special education.
William C. Coscarelli, learning resource services;
John C. Crelling, geology;
Elizabeth Dawson-Saunders, medicine and Ronna F. Dillon, guidance and educational psychology.

Stephen J. Dollinger.

psychology; David L. Edgingfield, engineering mechanics and materials; Mark S. Ellinger, zoology and Linda R. Gannon, psychology.
Paul Albert Harre, electronics technology; Janet E. Helms, psychology; Vivienne

See TENURE, page 15

KAHALA GARDENS

This week's lunch special
PINEAPPLE SPARRIES
with egg roll and fried rice
\$2.65

OR
LUNCHEON BUFFET \$3.25

1901 W. Main-3 doors east of True Value Hardware
Murdale Shopping Center 529-2813

West Roads

"THE ALL IN ONE STORE"

Murdale Shopping Center • Carbondale • 529-1221

Sale Good April 16-12

<div style="text-align: center;"> <h2>Busch</h2> <p>6 pk 12 oz cans</p> <p>1.99</p> </div>	<div style="text-align: center;"> <h2>Stroh's</h2> <p>6 pk 12 oz cans</p> <p>1.89</p> </div>
<div style="text-align: center;"> <h2>Pabst</h2> <p>12 pk 12 oz cans</p> <p>3.99</p> </div>	<div style="text-align: center;"> <h2>Miller</h2> <p>12 pk 12 oz NR's</p> <p>3.99</p> </div>

PUT THIS IN YOUR EASTER BASKET

TIKE

529-3700 997-1610

41 EST. MPG HWY HONDA CIVIC HATCHBACK
36 EST. COMB.

HONDA MAKES IT SIMPLE

1995 CASH/TRADE
'4995' **\$121.84**
Plus Tax & License per month

48 Months/Total Payments \$5848.32

FUSY CUSTOMER STORE

Rt. 13 East Carbondale

40 IN STOCK 20 COMING

SANYO Spring Spectacular

Convenience plus, with 5 station push-button tuning, FM muting, a precision full auto eject mechanism and separate bass and treble controls. REG. \$199.95

FT-418 OUR PRICE \$149.00

FT 1490-2
HI-POWERED AM-FM INDASH
AUTO-REVERSE CASSETTE
REG. \$249.95 **OUR PRICE \$179.00**

SP-90
REG. \$229.95
OUR PRICE \$159.00 PR.

For the Imports

FT-C4

Mini-Size AM/FM Cassette Player. A very deluxe model with loads of features all in a mini-sized chassis.

4 1/2" Coaxial Speaker

REG. \$156.90

COMPLETE PACKAGE \$110.00

FT-489
AM/FM Cassette stereo player with full auto reverse. Offers a full auto reverse cassette mechanism, plus the finest car tuner ever with pushbutton tuning convenience. Fits almost any car. REG. \$219.95 **OUR PRICE \$165.00**

SP-738 6 1/2" TRI-AXIAL SPEAKERS
REG. \$83.95 **OUR PRICE \$56.00 PR.**

SP-778 6x9 TRI-AXIAL SPEAKERS
REG. \$114.95 **OUR PRICE \$79.00 PR.**

FT-400 Mini-size stereo Cassette Player with Auto Reverse
REG. \$99.95 **OUR PRICE \$79.95**

FT-645

*EZ Install In-Dash Mounting System
*Voltage Synthesized Tuning with Digital Display and Quartz Clock
*Full Auto Reverse, Continuous Tone Control, Balance Control and Fader
*Locking Fast-Forward and Rewind

SP-732

6 1/2" flush mount coax car stereo speakers with conventional or bi-amp hook-up capability.

COMPLETE PACKAGE \$195.00
REG. \$272.90

FT-C6 AM-FM INDASH, AUTO-REVERSE CASSETTE REG. \$114.95 **OUR PRICE \$86.00**

FT-C10 AM-FM INDASH CASSETTE, DIGITAL CLOCK & READOUT. REG. \$178.95 **OUR PRICE \$129.00**

SP-721 4 1/2" COAXIAL SPEAKERS
REG. \$51.95 **OUR PRICE \$32.00**

MILES & MILES OF SMILES
SANYO CAR STEREO VALUES

BI-AMP SYSTEM

FT 1490-2

*Hi-Power Bi-Amp Design
*Sandust Alloy head for Metal Tape Head Switch for Normal, CrO2 FeCr and Metal Tape Equalization *Dolby for FM and Cassette *Audio Output for Use with Optional Dashboard Amplifier *Auto Reverse with Repeat *EZ Install Mounting System *CS-4 Wires RMS Total System Power

SP-700

Two 6"x9" Low Resistance Woofers *Two Separate 3" Hard Dome Tweeters *Four Deluxe Styled Easy-Mount Grills

COMPLETE PACKAGE \$249.00
REG. \$354.90

Installation Available • Some Quantities are Limited
Wednesday—Saturday at

sights & sounds

1301 W. Main—Carbondale—457-5643
Open til 8

Transit plan to be included on USO ballot

By David Murphy
Staff Writer

A proposal asking students if they would be willing to pay \$10 a semester to fund a mass transit system for the University and Carbondale will be included on the Undergraduate Student Organization elections ballot Wednesday according to USO President Paul Matalonis.

A study of the feasibility of such a system, conducted by Robert Sagendorf, head of the USO's commission of campus development, was submitted to Matalonis this week.

The proposal calls for the creation of a bus system to be controlled by the American Transit Corp., of St. Louis, which now operates transit systems at Northern Illinois University and the University of Tennessee at Knoxville.

Four different routes, to be serviced by six buses two or three times an hour, are proposed in the study. Routes would include all campus residence areas, University Mall, Murdale Shopping Center and several other areas.

The cost for operating the system through the fall and spring semesters, according to the study, would be about \$100,000. This amount would be raised by the new student fee.

"This plan would eliminate parking problems on campus, and it would also provide student jobs for the drivers on the buses," Sagendorf said.

Officials of ATC, who visited the University during the commission's investigation, have said that they would hire about 30 SIU-C students to drive the buses after completion of a training course.

One of the greatest advantages of the proposed system, according to Sagendorf, is its flexibility.

"If there's one line that isn't getting riders, you can easily eliminate it or put a line wherever else you might need it," he said.

Payment of the fee would provide clear and tangible benefits, Sagendorf said.

"You pay the athletics fee for instance, and you don't see anything for it," he said. "Here, though, you would pay the fee, and anytime you wanted to ride a bus somewhere, you just show your student identification."

The contract for the system would be signed for three years, with options to renew by a student referendum, according to the study.

The operation of the system would be carried out by a Mass Transit Commission composed of students, faculty members, administration and city officials, according to the study.

If a majority of students who vote approve the proposal, the proposal will be submitted to President Albert Somit for his approval, according to Sagendorf. If Somit approves it, the plan would go to the board of Trustees for approval.

JUST RECEIVED ...
new shipment
of
woven baskets
and bamboo
window shades
large selection of sizes

209 s. illinois
towne central
carbondale
mon-sat 10-6

kaleidoscope

RETURN TO FOREVER

Featuring: Chick Corea,
Al DiMeola, Stanley Clarke,
Lenny White

TONIGHT
7, 8, 9 pm
Only 50¢

4th floor Video Lounge

Sponsored by SPC Video Committee

CELEBRATION OF DANCE '81

University Mall, in cooperation
with Friends of Southern Il-
linois Dance, will observe Na-
tional Dance Week with a varie-
ty of Performances in the Mall.

April 8 - 12

Wed. Apr. 8	Advanced Ballet SIU	7 pm
Thur. April 9	Little Dance Company Cloggers	7 pm
Fri. Apr. 10	Saluki Swingers	7 pm
Sat. Apr. 11	Dorothy Brown Dancers Studio Recital	1 pm
	SIU Dancers Modern/ Jazz	2 pm
	Jackie Nippe Dance Studio Tap/ Ballet	3 pm
	Clair Travelstead Dance Studio - Tap	4 pm
	Arabian Nights Belly Dance Studio	7 pm
Sun. Apr. 12	SIU Dancers	2 pm

Funding for "Celebration of Dance '81" is provided by the University Mall Merchants Association and the Community and Educational Arts Association of Southern Illinois.

MON SAT 10 9 SUNDAY NOON 5 30

university mall

ROUTE 13 EAST

CARBONDALE

**We Urge you to
SHOP & COMPARE**
**WE PAY MORE
for
CLASS RINGS**
Anything of Gold
or Silver
J&J Coins
823 S. Ill. 457-6831

TENURE

from Page 13

V. Hertz, School of Technical Careers and Thomas L. Keller, foreign languages and literature.

Theodore R. LeBlang, medicine; Mark Richard Lee, law; Roger L. Luft, vocational education studies and Archie B. Lugenbeel, allied health careers.

Thomas N. Martin, administrative sciences; Richard W. Mawdsley, art; Jack M. Parker, microbiology and Roland C. Person, library affairs.

Mars A. Pertl, finance; Sion Raveed, marketing; Richard A. Rivers, accountancy and Joseph A. Schafer, aviation technology.

Uma Sekaran, administrative sciences; James H. Seroka, political science; John R. Sutton, School of Technical Careers and Kenneth L. Telschow, physics and astronomy.

Joel Thirer, physical education; Elaine M. Vitello, allied health careers (visiting); Paula Lee Woehike, guidance and educational psychology and William E. Wright, computer science.

From instructor to assistant professor: Shelley Marie Cox, library, special collections; Jean E. Crampon, medicine; Diane C. Davis, secretarial and office specialties (visiting) and Robert R. Ferketich, technology.

Valerie Fisher, secretarial and office specialties; Mary K. Isbell, library services and Walter R. Stubbs, library affairs.

Tenure was granted to the following persons:

Agich, Allen, Burr, Cordoni, Coscarelli, Crampon, Crelling, Dawson-Saunders, Dillon, Dollinger, Duncan, Ellinger, Gannon, Helms, Keller, Konrad, LeBlang, Lee, Luft, Lugenbeel, Martin, Mawdsley, Jack M. Parker, Pertl, Raveed, Rivers, Sekaran, Seroka, Soler and Thirer.

David P. Braun, anthropology; L. Richard Coulson, medicine; James R. Couch, medicine and Sherwood A. Fehm, art.

Stuart Frank, medicine; John R. Lutzker, Rehabilitation Institute; Terrill A. Mast, medicine and Frank G. Pagan, computer science.

Marilyn W. Paulk, allied health careers; Marc P. Riedel, Center for the Study of Crime, Delinquency and Corrections; Horace W. Sawyer, Rehabilitation Institute and Edward H. Shay, art.

William B. Shupe, electronics technology; K.S. Sitaram, radio-television and Miroslav Velek, medicine.

FABNER CALLS MEETING

SPRINGFIELD (UPD) --

Attorney General Tyrone C. Fabner Thursday called for a meeting of attorney generals from states with large nuclear power developments to study the problem of radioactive waste disposal.

Fabner set no specific date for the meeting.

6 oz. SUPER BBQ
\$1.85 everyday
 1842 Walnut
 Murphysboro 684-4180

EALYN Coffee House

Live - Free - Entertainment

Friday - April 10 Saturday - April 11

9:00 - 10:30 9:00 - 10:30

Dan Marsh Al Abrahamson

10:30 - 12:30 10:30 - 12:30

Brad Meeder Tom Brierton and Dave Gamble

Wesley 816 S. IL. across from McDonald's

CARRIES

This Weekend

RICOCHET

LIVE MUSIC TILL 4A.M.
 Old Rt. 13 near Murphysboro

When you need \$65 fast, you find out who your friends are.

It's the middle of the night and everyone has an excuse. Then, finally, you get the one person who, even though he's not very happy about it, will come through. And you think, "I knew it. Why didn't I just call him in the first place?"

So when the crisis is over, he's going to deserve something a little special. Tonight, let it be Löwenbräu.

Löwenbräu. Here's to good friends.

© 1981 Beer brewed in U.S.A. by Kaiser Brewing Company, Milwaukee, Wisconsin

USO

from Page 3

At that time, Kevin Jans, an East Side senator, called for adjournment. USO Vice President Bob Quane, who presides over senate meetings, adjourned the meeting.

Quane and other senators, however, were highly critical of the move of the senators.

"Jans and his followers made a mockery of the point of this senate," he said. "I could have continued to call for a recount of the roll to keep us in session, but I didn't want to be in the same ethical category with them."

One senate source said that the senators who walked out could face dereliction of duty charges.

USO President Paul Matalonis, who was present at the meeting, was highly critical of the senators who walked out.

"When you abuse the rules like this to exert your beliefs, and ignore the beliefs of others, there's something wrong," he said. "I think it was a very irresponsible action."

In defense of the move, Jans said that he and the other senators did not defeat the resolution, but gave the senate more time to consider it.

"The people who walked out didn't defeat this thing," Jans said. "Unfortunately, we think the senate just didn't have enough time to properly consider it."

COAL

from Page 3

budget.

Simon also is looking for private financiers to back the synthetic fuel project. He will discuss the possibility with Synthetic Fuels Corp. about such prospects, Hull said.

The project already receives about half of its funding from private sources through the Illinois Coal Gasification Group, he said.

Reagan hopes to leave hospital this weekend

WASHINGTON (AP) — President Reagan, having his best day since he was wounded by gunfire, vowed Thursday to "suit up and come off the bench as soon as possible" to defend his economic program against alternatives shaped by House Democrats.

A doctor said the president "looks super" and "moves right along," and most likely will be ready to leave George Washington University Hospital over the weekend. Speculation focused on Sunday as the likely homecoming.

Aides said the chief executive had his "best day yet" in the hospital and is spending about two hours a day at work. A refurbished solarium is ready for his White House convalescence, they said.

Meanwhile, James S. Brady, the White House press secretary who was shot in the head during the assassination attempt, was said to have joked with an aide to Vice President George Bush about going shark fishing this summer.

Brady's deputy, Larry Speakes, said his recovery so far was "really nothing short of miracle." He reported that Dr. Dennis S. O'Leary, a top hospital official, was "extremely optimistic that Brady could return to his profession."

But doctors have said it could be a year before the full effects of Brady's head wound and emergency brain surgery are known.

FITNESS CENTER BEAUTY SALON
 Rt. 51 South.....Next To Arnolds Market
First Time In....With Coupon
Shape n' Style
Guys \$6.75 Gals \$9.00 Perm \$15. plus
 "The Fig Tree".....A Branch of Eve's Apple
549-2833
 Open 9am-7pm Mon-Fri

MR. NATURAL'S Whole Foods
OSARK OVEN BREAD
\$1.20 with \$5.00 purchase
 4/6 - 4/10
HOURS: MON-SAT 9:30-6:00
SUN 1:00-5:00
102 E Jackson

When you're out visiting the scenic sights and Shawnee National Forest **STOP IN AND SEE US!**

POMONA GENERAL STORE
 (Established 1876 - 103 years old)
 If you have never visited a general store you don't know what you've missed... we have everything!

exotic soda pop country eggs
 Natural fruit juices Natural foods
 biggest Sandwiches in town
 Full Service soda fountain
COME BROWSE
 South of Murphysboro on Route 127
 approximately 15 miles

NO Kidding!

At the Hair Performers, our young clients are important to us. We recognize their special needs and respond with special service. We design a style that is appropriate, looks great, and fits naturally into a child's active life.

And to make this offer even more special, we'll give you **50% OFF** on

cleansing · conditioning · hair shaping
 air forming · iron curling
BOYS reg \$13.50 NOW \$6.75
GIRLS reg \$16.50 NOW \$8.25

hair performers

University Mall
 1237 E. Main
 Carbondale, IL
 (618) 529-4656

For first time clients with this ad only.

MEDICAL SCHOLARSHIPS AVAILABLE

The United States Air Force currently has a limited number of four year Medical School Scholarships available. If you have been selected for entry in 1981 by American Medical or Osteopathy School, then you may be eligible.

The scholarship provides for:

1. Tuition
2. Required texts
3. Required small equipment
4. Lab Fees
5. Other incidental costs

In addition to the above, recipients receive \$520.00 per month and an opportunity for Air Force post graduate courses. Interested students should call collect to:

TSgt Terry Wells
 (314) 434-9555

AIR FORCE
 A great way of life

With Kay's Student Discount Card

SAVE 20%

On our entire selection of regularly priced Spring & Summer:

TOPS	DRESSES	DANSKINS
PANTS	JACKETS	RUMBLESEATS
SKIRTS	SHORTS	POPCORN
SWIMSUITS	CO-ORDINATES	SPARE PARTS

Get Your Discount Card Free At

FREE ALTERATIONS

Kay's

608 S. Illinois
 Carbondale, IL

105 W. Cherry
 Herrin, IL

Lay-a-Way Gift Wrap

VISA

Synchronized swim club set to compete in national meet

By Randy Schoeck
Student Writer

The Synchers, SIU-C's synchronized swim club, will open their 1981 spring season this weekend with a trip to William and Mary College in Williamsburg, Va., to participate in the National Institute of Creative Aquatics annual meet. The meet, which will bring together 25 swim clubs from across the nation, will place more emphasis on creativity than competition, according to Mary Heitman, club vice president.

"The NICA is a group of people who enjoy synchronized swimming from a creative viewpoint, whereas the AAU puts emphasis on competition and skill level," she said.

Heitman said the Synchers will exhibit two compositions at the meet, which will also feature workshops for skill improvement.

"It will be pretty much a cooperative effort because all the clubs will share ideas," Heitman said.

Makanda to host reenactment of Civil War battle

Makanda's annual Civil War weekend is set for Saturday and Sunday, and will include a civil war battle reenactment, arts and crafts, food and live entertainment. All events are free.

Events will get under way at 8 a.m. Saturday with a flag raising ceremony and a pancake breakfast. A drill, camp and cavalry competition, as well as a shooting contest between the troops with muskets, pistols and cannons, also are planned for Saturday.

Sunday's activities will be highlighted by a battle reenactment between troops representing the Union and Confederacy at 1 p.m. at the intersection of U.S. 51 and Makanda Road, eight miles south of Carbondale.

The Synchers have had to raise most of the funds for the trip themselves. A swimathon in December was the biggest money raiser. They also have held bake sales and candy sales to help raise the \$1,500 necessary for the trip.

Also on the Syncher agenda is a trip to the International Association of Aquatic Arts meeting May 2 in Northbrook.

The trip to Northbrook will be optional for any of the Synchers, Heitman said. However, because May 2 is so close to finals, she said definite plans would not be made for the club as a whole.

The Synchers will hold their annual spring performance, entitled "From Bach to Rock," April 23 and 24 at the Student Recreation Center pool.

"The show will highlight all different types of music," Heitman said.

The Synchers consist of 25 women, 20 of whom are going to Virginia, according to Heitman. School conflicts were to blame for the five girls not going along on the trip, she said.

The club had a male member in the fall, but he graduated in December, Heitman said. And although they had hoped to draw more men into the club, that didn't happen, she added.

ONIDB

600 AM

PRESENTS:

104 STEREO
CABLE FM

THE JOHN LENNON STORY

MUSIC
AND
CONVERSATION

INCLUDING
AN INTERVIEW
48 HOURS BEFORE
HE WAS SHOT

Sponsored by:

**SHAWNEE
TRAILS**

**PLAZA
RECORDS**

FRIDAY
APRIL 10th
4 - 9 PM

FASHION SHOW

9-10 pm Saturday Nite

Relax and enjoy a parade of the newest men's and women's fashions to start your evening off on the right foot.

Come early and enjoy a fabulous dinner at the Oasis Dining Room \$4.98 and up

457 6736

RAMADA INN CARBONDALE

Old Town
514 S. III
C. Dale
457-3513

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

Miller	12 pk. btls.	3.99
Irish's	6 pk. cans	1.89
Schmidt	12 pk. cans	2.99
Stag	12 pk. btls.	2.99
Smirnoff Silver	90.4° 750 ml	5.99
Seagram's Gin	Qt.	5.89
Kessler Blended Whiskey	Liter	5.99
Johnnie Walker Black	Liter	14.29
Liebfraumilch	By Mescoutah 750 ml	2.69
Cella Lambrusco	750 ml	2.39

Do-It-Yourselfers
We offer Beer & Wine making supplies: Fermenters, Recipes, Instruction Books...

The most convenient store in town offers a wide selection of cheese, meats and fresh baked bread.

TONIGHT & SATURDAY:

THE UPTOWN RULERS

and...

50¢ DRAFTS

for only \$1.00 COVER

DOORS OPEN 8PM

BAND STARTS AT 9:30PM

TJ's BEER GARDEN OPENS
3PM TODAY—WITH 35¢ DRAFTS
(weather permitting)

You must be 21 or older for today's Happy Hour.

Daily Egyptian

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

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

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

FOR SALE

Automobiles

74 FORD LTD Runs good, starts easy. \$550 or best. 74 Chevy El Camino SS 457-7680. 5650Aa131

1977 BMW 320i - clean, low mileage, loaded, \$8000 or best offer. Call 549-2293 Evenings. 5629Aa136

EXCELLENT CONDITION, 1973 MERCEDES 220-gas, tan, automatic, 85,000 miles, \$6,000. Chris Wright, 529-1801. 5640Aa131

1973 CHEVY, THREE-FOURTH ton, 307 3 speed, new tires, air shocks, camper shell, good condition, \$1600. 342-2718. 5662Aa136

1974 NEWPORT, 2 dr. hardtop, air, PS, PB, cruise, radio, excellent condition; looks great, 529-1670 before 7:30am or in the evenings or 453-2647, ask for Waseem. 5686Aa131

1972 DODGE DEMON Reliable. Owner returns to England. \$500 at 100 E. Jackson, Carbondale. 5632Aa131

CHEVY NOVA V6 77, 29,000 mileage. Excellent condition, fully equipped \$3,000. Call 527-4413 5674Aa131

FOR SALE: CAR top box, 4 feet by 4 feet with lid. Best offer. Call after 5:00. 457-3023. 5725Aa131

'72 TRIUMPH TR-6, 68,000 mi., GC New Top, New Exhaust, Good Tires, Needs body work. \$2000. 900 Call 453-3297. 5717Aa131

1973 FORD F100 pickup, 302 8 cylinder, automatic transmission, 1/2 ton, best offer, 529-4775. 5713Aa131

1975 VW SUPERBEETLE. Bright green, 4 speed, sunroof, AM-FM, and more. Great shape with only 32,000 miles. Phone 457-0533 mornings or evenings. 5712Aa131

'69 V.W. BUG, new engine and transmission, new paint job, 39 highway, 33 combined, 23 Carbondale. 1678. 549-6559. 5589Aa134

1968 CHEVY 1/2 ton pickup, 3 speed 237, camper shell, \$650 or best. 529-1506. 5734Aa131

72 CHEVY IMPALA, power, air, dependable, good condition, \$645 or best. 457-9096. 5781Aa134

1977 DATSUN 280Z 2 plus 2 excellent condition, Must Sell. \$5,500 negotiable. 549-0463 after 5 pm. 5776Aa132

1973 MERCURY MONTEGO Station Wagon In Good Condition. Must Sell! \$400 or Best Offer. 529-4683. 5763Aa132

COLLECTORS ITEM 65 Ford Mustang Hardtop 289-cyl. Herk Linkage. Asking \$700.00 Call Mark 549-0356. 5767Aa134

76 DATSUN 710, Air, Stereo, Excellent Condition, \$2800 457-7297. 5751Aa133

1978 FIAT 128. Excellent condition. Good gas mileage, 4-speed. Front wheel drive. \$2200. 549-5664. 5760Aa136

1965 FORD, 1/2 ton, heavy duty 4 speed, good condition, good runner. \$550 - offer. 549-7748. 5794Aa134

1971 CHEVY IMPALA 4 door, new starter. Good tires. AC, in good condition, \$400 or best, 529-4843. 5792Aa135

1975 PORSCHE 914, 2.0 liter, many new parts, runs great, needs paint. \$3,900. 457-2608. 5785Aa137

GOOD MPG, 77 Mazda, new paint, AM-FM, 8-track, 5 speed, fair price. 549-8503. 5815Aa131

Parts & Service

RECYCLED AUTO PARTS
WE CAN SAVE YOUR
POCKET AND DOMESTIC
KAMISER AUTO RECYCLING CORP.
 N. New Ave. Rd. Carbondale
 672-4821 672-4879

Inflation Fighter
NEW ERA TIRES
 New & Used
 Veech Station
 1123 E. Walnut
 Carbondale, Ill.
 (Also Live Bo!)
\$9.95 & Up
 Ph 529-9064
 457-0132

FOREIGN CAR PARTS
 529-1644

GLOBAL AUTO
 North on Hwy. 51
 Carbondale
 Ask about our discount card
For Service
529-1642

CAR REPAIRS? I come to you. Call Jeff 457-4288. 5678Aa132

Motorcycles
 1975 YAMAHA DT250 Enduro, \$475. Call 457-4095 after 5. keep trying. 5550Aa136

1975 KAWASAKI 900. Vetter fairing, too many extras to list. Call 549-0368 after 5 p.m. 5685Aa131

1976 HONDA CB380T, 12,000 miles, new parts-trans great. Asking \$625.00. Call 549-1171. 5702Aa131

1976 HONDA 750 Super Sport recent paint, exhaust, battery, runs well, \$1300 or offer. 529-4083. 5721Aa133

HONDA 1980 CM 200-T Like new, low mileage, \$1,000 firm. Call 549-4076 after 8:30pm. 5750Aa131

YAMAHA 500 C.C. Rebuilt engine. 1974 529-4161. Ask for Ray 8-5. 5769Aa132

1974 NORTON 850 COMMANDO, only 6600 miles, black, all original, looks and runs great. \$1100. Call Mike 457-6164. 5791Aa135

1974 HONDA CB450, excellent condition, Windjammer, Packrest-luggage rack, \$800. Call Mike 457-6164. 5790Aa135

BICYCLE TIRE SERVICE

Compare Our Prices On
SPRING TUNE-UPS
 Tires & Batteries

1/2 mile south of the arena
549-0331

Real Estate

BY OWNER-3 BDR. Living, Dining, Kitchen, Bath, Rugs, Drapes, Air conditioning, Alum. siding, New roof, corner lot, Rental cottage on Property. Air conditioned, Alum. siding, New roof, and More, \$36,500-call 684-2452 after 4pm. 5275Aa134

Fender Stratocaster
 1981 model
\$375 with hardshell case

Gibson's Classic "Firebird"
 with case **\$399.95**

New Ovation Acoustic
 Electric with case
Reg. 449.95 Sale 279.95

We buy sell & trade on
 good used instruments and amplifiers.

CASH or TRADE
 Plus full line of new HITCH AUDIO COMPONENTS

THE MUSIC BOX
 126 S. Illinois Ave.
 (across from train station)
 549-5612

ONE BEDROOM HOUSE bordering wildlife refuge. Attached solar greenhouse, wood stove, well, on one-quarter acre. By owner. \$20,500. 457-7753. 5496Aa131

FOUR UNIT APARTMENT HOUSE on one acre, fully rented. Gross 18,000 assumable. Loan \$38,500. 1-942-3756. 5539Aa130

Mobile Homes

10x45 TRAILER WITH 12x12 addition, air, underpinned, storm, storage building, on wooded lot. \$2900. 549-1416. 5188Aa134

12X55, 1971 CAMBRIA, gas furnace, air, underpin & anchored. Good condition Available in May. Call evenings. 529-1159. 5725Ae138

3 BEDROOM 12X65 in good condition. \$4750.00. 549-8477. 5615Ae133

CARBONDALE AREA, 1969 Statesman, 12 by 60, central air, \$4500. 1970 Executive 12 by 60 \$5000. Contract possible. 827-4705. B5645Ae136

FOR 1968 TO 1974 12X50 mobile homes in good to excellent condition. All have stove & refrigerator & carpet. Two have A.C. \$2500 to \$6000, includes move block & leveling. 529-1604 or 549-5550. B5681Ae132

12 WIDE TRAILER, opposite end bedrooms, AC, underpinned & anchored. Good condition. Call after 6 pm. 457-4960. 5732Ae131

1976 REGENT 12x60 Mobile home, gas heat & stove, AC, underpinned, excellent condition & real efficient. 549-4119 evenings. 5741Ae133

ENCLOSED 2 WHEEL 4x8 trailer, \$300. 1-942-3756. 5743Ae133

1974 5TH AVE, 12X50, AC, Anchored, underpinned, pets OK, not in a park, includes some furniture and lawn mower. 549-8138 Available Mid-May. 5753Ae136

Miscellaneous

DeSoto Laundromat

Neat and clean, ample parking, well maintained machines, cheapest rates around. Open 7:00a.m. Class promptly at 10:00p.m. -7 days a week. Route 31 South, DeSoto.

BUY AND SELL USED furniture and fixtures. Spider Web. 5306A137 On Old 51, 549-1782.

OLYMPUS OM10 with case, RCA color TV, 13" for sale. Call 457-7879 or Pyramids No. 320-C. 5358A1137

TYPEWRITERS, SCM ELECTRICS, new and used. Invention Typewriter Exchange, 1101 North Court, Marion, Open Monday-Saturday. 1-953-2997. B524Aa1194C

USED FURNITURE, CARBONDALE. Old Tr. 13 West, turn south at Midland Inn Tavern, 80 2 miles. 549-4978. B5612Aa144

WEDDING RINGS, 14k white gold, size 6, \$175.00, Sandy. 965-3217 after 6:00. 453-5701 ext 43. 5639Aa132

FOR SALE: ROYAL manual portable typewriter with case. Excellent condition. \$25 687-2586 after 5 p.m. 5726Aa131

FOR SALE NEON Beer Lives and Beer Mirrors 549-4926. 5724Aa131

SOLID OAK PANELING & flooring. We now have the machine to sand tongue and groove, "v" joint paneling of oak, Cherry, Cypress, Soft Maple and other hardwoods. 985-4987, Cambria, Il 62915. 5762Aa135

A-TV RENTAL

New Color \$25 monthly
black & white \$15 monthly
Color TV's for Sale, Excellent Condition, \$145 457-7992

Electronics

RCA XL100 COLOR TV 19 inch, excellent condition. \$250 or b. st. 457-4927. After 5 p.m. 5641Aa134

TWO SPEAKERS, B.J.C. formula fours. Great condition, good sound, \$175 for the pair. Call after 6:00pm. 529-2986. 5619Aa131

PIONEER INTEGRATED AMP 80 WPC. Fender telecaster guitar and Deluxe Reverb amp. Best offer. 529-3526. 5809Aa130

NOW IN STOCK

Apple II
Apple III
Atari
North Star Horizon

Plus a wide selection of computer books, accessories & peripherals

ILLINOIS COMPUTER MART
 Rt. 8, Sweets Corner Plaza
 (1 mi. East of Moll next to the Buck)
618-529-2963

STEREO REPAIR

Audio Hospital 549-8895
 (across from the train station)

NALDER STEREO

713 S. University
 "On the Island"

Prompt, Reliable Service On Most Major Brands

SPECIAL STANTON 681 EEE CARTRIDGE
List 116.00 Sale 75.00
549-1508

STEREO SABIN AUDIO

CHECK OUR LOW DISCOUNT PRICES

AUDIO-TECH. 11EZ CART
RETAIL 960 SALE \$20

Bone - Bone AM-FM STEREO

HAD YAMAHA NAKAMICHI S-B ACOUSTICS MAPLE

ARCOM DYNAVICOR EGA PLANAR GRAFFX TECHNIKS

MANY OTHER MAJOR BRANDS
684-3771
OPEN Sun-Sun EVERYDAY
1313 S. St.
MURPHYSBORO

Clearance on '81 Zeniths
 Modular - Stereo & T.V.'s
"BIG SAVINGS"

BLIS T.V. SHOP
 1331 Walnut M'boro, Ill

Pets & Supplies

DOBERMAN PUPPIES, RED and rust. AKC champion pedigree, males 1300 Females \$75 Negotiable to a good home. 549-5908. 5648Aa136

Must Rent For Summer To Obtain For Fall

MANOR HOUSE APTS
 418 W. Monroe
 1 Bedroom Furnished \$200.00 month water furnished

LOGANSHERE APTS
 607-613 S. Logan
 2 Bedroom furnished \$300.00 month

CRAB ORCHARD KENNEL Club area for free information on purebred dogs call 687-3098 or 549-5484. 5463Aa131

Cameras

MINOLTA FOR SALE with 45mm lens, and red filter included. This camera is still in good condition. If interested call 529-3979 and ask for Debbie. 5605Aa134

Recreational Vehicles

SAILBOAT-1980 FLYING Junior with trailer, jib and mainsail, and floor bailer. Boat is 13'3" long. Like new. Call 618-654-4102 in Highland, Illinois. 5763Aa131

Musical

QUALITY ALTO SAXOPHONE with case, recently overhauled. Fine condition, \$275. Phone 549-4443 Evenings 5719Aa131

FOR RENT Apartments

BENNING REAL ESTATE

1150 W. Main St. Carbondale, Ill. 62901

Efficiency Apartments

Summer and Fall
 Close to campus & shopping furnished, carpeted, A.C. Water and trash pick-up furn. **SOPHOMORE APPROVED**
 Boyles 401 E. College 457-7403
 Blair 405 E. College 549-3078
 Logan 511 S. Logan 549-1342
 Dover 500 E. College 529-3929

Contact manager on premises or call **BENNING PROPERTY MANAGEMENT**
 205 E. Main, Carbondale 457-2134

We also have a limited number of furnished 2 bdrm. apts. located: 708 W. Freeman. One price per unit, 24 occupancy, 1 yr. lease. Call 457-2134 for details.

ROYAL RENTALS

New talking contracts for summer and fall semesters.

Apts.	Summer	Fall
efficiency	\$100	\$145
1-bedroom	\$125	\$165
2-bedroom	\$160	\$200
3-bedroom		
10x30 2 bdrm	\$95	\$130
12x30 2 bdrm	\$100	\$135
12x30 2 bdrm	\$110	\$140

All apartments are furnished and air conditioned.

No pets
457-4422

GEORGETOWN APTS

"A lovely place to live"
 2, 3 or 4 people
 2 bedroom furn/urn furn. apts. for summer & fall
 "Special Summer Rates"
 Limited Number-Sign up now!
Display open 10-16 daily
East Grand & Lewis Lane
 549-2392 days
 684-3555 Evenings, Sundays

Must Rent For Summer To Obtain For Fall

CHATAQUA APTS
 Corner of Chataqua and Tower Road
 Large 2 bedrooms-unfurnished \$265.00 per month water furnished

CALL 529-1801
 400 W. Main
 Carbondale, Ill

WRIGHT MANAGEMENT

APARTMENTS
NOW RENTING FOR
SUMMER & FALL 81-82
Spl. approved for
sophomores and up

Featuring:
Efficiencies, 2 & 3 bd.
Split Level apts.
With:
Swimming pool
Air conditioning
Walk to Wall carpeting
Fully furnished
Cable TV service
Charcoal grills
AND PET
VERY CLOSE TO CAMPUS
For information stop by

The Wall Street Quads
1207 S. Wall
or call 457-4123
OFFICE HOURS:
Mon-Thur-Fri 9 to 5pm

INTERNATIONAL HOUSE
Summer \$190
Fall \$115
All Utilities Paid
Control A/C
Mon-Sat 9-12:30 349-4399

NOW TAKING
Summer, Fall
& Spring Contracts
EFF. 1 & 2 BED. APTS.
(3 Blocks From Campus)
No Pets!
GLENN WILLIAMS RENTALS
510 SOUTH UNIVERSITY
457-7941

SPRING IS HERE! Why not
"moveup" to a new luxury apt.
with your own washer-dryer, dish-
washer and all the modern ap-
pliances 2 bedrooms and large
storage area. Ideal to share, next
to shopping and campus. 703 S.
Wall 457-6532 or 549-4212 for ap-
pointment Faculty and Grads.
B557Ba137

CARBONDALE DISCOUNT
HOUSING, one bedroom furnished
apartment, two bedroom furnished
apartment, air, extra special
summer rates. 2 miles West of
Carbondale Ramada Inn inter-
section, on Old Rd. 13 West, Call
684-4145. B552Ba144

ONE BEDROOM UNFURNISHED
apartments. Call Beemaster's,
965-4859. B5269Ba133

NICE 1 BEDROOM, furnished, air,
you pay utilities, pay by semester,
no pets. 509 S. Wall, 313 E.
Freeman 529-3561. B5429Ba139

APARTMENTS AND HOUSES,
close to SIU, summer or fall, pay
by semester, no pets. 529-1368.
B5428Ba139

GARDEN PARK
ACRES APARTMENTS
Offering Special
Summer Rate
\$375 Total Per Apt.
Total for 8 weeks
Swimming Pool
Air conditioning

FURNISHED ONE BEDROOM in
quiet location, two miles from
campus, garden space, available
\$140 per month, 457-5397.
B5814Ba133

NICELY FURNISHED EF-
FICIENCY and 2 bedroom apts.
Carpeted. A/C, water included.
329-1735, 457-6956. Sorry, no pets.
5469Ba140

IN CAMBRIA, Two bedroom,
unfurnished duplex, \$150 and \$165 a
month. No pets allowed.
References required. Call 965-3115,
ask for Diane. B5366Ba143

1 BEDROOM FURNISHED
apartment, 2 bedroom furnished
apartment, air, absolutely no pets,
top Carbondale locations, Call 684-
4145. B5331Ba144

DUNN APARTMENTS: NOW
leasing for fall and summer, ef-
ficiency and one bedroom. 250 S.
Lewis Lane-Phone: 529-9472.
5616Ba145

FEMALE STUDENTS, FUR-
NISHED apartments by Com-
munications Building, utilities
paid. Summer and fall contracts
Call 1-965-6947 after 5pm.
5570Ba131

EXTRA LARGE FURNISHED
efficiency for rent summer with
fall option. \$150.00 a month plus
electricity. Quiet location, AC, off-
street parking. 1.5 miles from
campus. 549-1256. 5670Ba132

SUMMER SUB-LET, 4 bedroom,
ideal location on Mill St. across
from Pulliam Hospital, 1 1/2 blocks from
the strip. Furnished and 2
bathrooms. Central air. Nicest
living condition offered in Car-
bondale. Call 529-3971. 5691Ba136

SUBLEASE FOR SUMMER, 1
bedroom, furnished, AC, utilities
paid, apartment near campus on
West Main. \$140 monthly, call 529-
3378. 5733Ba5733

FURNISHED, THREE
BEDROOMS, air conditioned,
desirable living in quiet area on
Grant City Blvd. 1 1/2 blocks from
Park Street. Summer rates with fall
contract. No pets. Call 549-3903
after 5. B5735Ba135

EFFICIENCIES & ONE bedroom,
close to campus. All utilities paid,
air conditioned, summer discount.
549-4589. B5744Ba133

NEED A PLACE to live this
summer? 4 bedrooms, 2 baths, fully
furnished, \$103-month + 1/2
utilities. Faces Picks Liquors,
close to campus. Call Mike 529-4377
or Sam 529-4871 after 6 p.m.
5761Ba136

NEED A SUMMER Place? Fully
furnished, 4 bdrms., 2 baths, close
to campus, 4 utilities & rent. Call
Barb at 529-4467 or Laurie at 549-
4355 after 6p.m. 5758Ba136

SUMMER SUBLEASE-\$125 a
month, 1 bedroom furnished or
unfurnished in a beautiful apt.
across from campus, utilities split
4 ways-549-5085. 5754Ba133

CARTERVILLE EFFICIENCY
APARTMENT, furnished, lights
and water paid, gas heat, \$125
month, Crossroads, 965-6108.
5745Ba132

NICE ONE BEDROOM, all
electric, 2 blocks behind University
Mail, 1 mile from campus, \$175
monthly, available May 1. Student
preferred, sorry no dogs. Call 549-
2533. B5780Ba136

3 BEDROOM, FURNISHED, \$130
each for three plus electricity, 2
miles south, no pets. 457-7685.
5798Ba131

TWO BEDROOM, TEN blocks
from campus, nice neighborhood,
large yard, gas heat, \$240 a month,
457-5397. B5813Ba133

3 BEDROOMS, BEGINNING
summer. Call 549-4884. Partially
Furnished. Pets O.K. 5591Bb144

Houses

3 Bedrooms, 502 Helen, semi-fur-
nished. \$375 summer/\$420 fall.
6. 5 Bedroom, 1176-E Walnut, fur-
nished, would rent on a per bed-
room basis. \$425 a month in the
summer divided by 5. \$875 a month
in the fall, divided by 5.
7. 2 Bedroom, 2513 Old W. 13 fur-
nished. \$225 summer/\$265 fall.
8. 6 Bedroom 2513-Old W. 13 PINE-
PLACE, fully furnished, 2 baths
\$525 summer/\$625 fall.
9. 2 Bedroom duplex, furnished all
utilities included. \$195 summer/
\$230 fall. 1/2 miles east on Park
from Wall. Box 110.

CARBONDALE DISCOUNT
HOUSING, 2 bedroom furnished
house, 3 bedroom furnished house,
air, extra special summer rates. 2
miles West of Carbondale Ramada
Inn intersection on Old Rd. 13 West.
Call 684-4145. B5328Bb144

2 BEDROOM FURNISHED house,
3 bedroom furnished house, air,
absolutely no pets, top Carbondale
locations, Call 684-4145. B5333Bb144

SUMMER SUBLEASE, TWO
bedroom duplex, very close to
campus. 606 E. Park St. No. G.
549-7045. 5637Bb131

THREE NICE HOUSES for rent,
Near campus. Houses for 3, 4 and 9
people if interested, please call
549-4573. 5643Bb131

TWO BEDROOM CARPET
quiet court setting. Close to
campus. Sublet Summer. Fall-
Spring option. Call 549-1869.
5682Bb131

3 BEDROOM, All electric house,
furnished, water included along
with garbage pickup. Real nice.
457-5276. B5700Bb132

FOR RENT, NICE 4 bedroom
house, open for summer & fall.
Close to campus & town. Must see
to appreciate. No phone. 410 S. Ash
corner house. 5706Bb131

2-3 BEDROOM HOUSE, Makanda
Both Big rooms \$150.00 month.
One month deposit. 549-3636.
5671Bb132

THREE-BEDROOM HOUSE,
available immediately, close to
campus. Call 549-8018, 6-9p.m.
5666Bb132

VERY NICE TWO bedroom
duplex, unfurnished except ap-
pliances, air, no pets, beginning
summer. 529-1735, 457-6956.
5667Bb147

FIVE ROOMS in large, com-
fortable, well kept house near
campus. Summer only \$120.00 per
month includes utilities. Non-
smokers only. Call 529-2496.
5701Bb136

4 BEDROOM HOUSE FOR
summer only. Female students or
family, nice area. Call 529-1822.
5731Bb131

NEEDED - ONE OR two people to
sublease one of 2 bedrooms
house for Summer. Please call 549-
1509 or 529-3169. 5739Bb133

LARGE HOUSE, starting May,
Carpeted, central air, 3 bdrms., 2
w/side. Ideal for summer. Call 529-
2514. 5752Bb149

2 BEDROOM HOUSE, furnished,
AC. Wood paneled floors. Summer
Sublet-fall option. 529-4974 after
3pm. 5766Bb134

FOUR BEDROOM HOUSE, three
blocks from campus. Furnished,
AC, two bathrooms. Summer only.
410 S. Ash. Call 549-6744. 5770Bb132

SUBLEASE SUMMER-FALL
option. Nice 2 bedroom, unfur-
nished house, \$230 per month
available May 15. 529-4520.
5715Bb131

LARGE 3 BEDROOM, 1 block of
campus, woman needed for
summer and/or house in Fall. \$110,
549-4062. 5627Bb131

COUNTRY AIR, 2 BEDROOM,
attached garage. Couple or small
family. Lease, deposit, references.
No dogs. 549-2883. 5774Bb131

CARBONDALE DISCOUNT
HOUSING, luxury brick 3 bedroom
2 baths furnished house with
carport, entire house carpeted,
central air, no pets. Summer
discount. 2 miles West of Car-
bondale Ramada Inn intersection
on Old Rd. 13 West, Call 684-4145.
5528Bb144

MURPHYSBORO, FOUR
BEDROOM, newly remodeled,
large yard, \$325 per month, 457-
5397. B5812Bb133

Harcos
Harcos
Men's Property Managers

Now taking applications and
appointments to show houses,
and trailers for summer and
fall. Locations throughout
Carbondale and surrounding
country sides.

329-1436

3 BEDROOM HOUSE \$300. Semi
Furnished, quiet neighborhood,
nice, screened back patio. 457-2963,
5795Bb135

SUBLEASE FOR SUMMER with
fall option. One female for 2
bedroom house. Next to Rec &
close to campus. \$130 per month.
furnished. AC. call after 3pm 457-
8019. B5805Bb135

SUMMER SUBLET 3 bedroom
house. \$300/month Separate lease,
excellent location. 213 E. Freeman,
549-2658. 5789Bb133

STUDENT RENTALS
NOW RENTING
For Fall & Summer
Houses...very large & small
Close to campus
call preferably between
3 & 5

329-1062 349-6880

Mobile Homes
SINGLES - ONE BEDROOM.
Summer \$125. Fall - \$155. Includes
heat, water, and trash. Furnished
and air conditioned. Very clean, no
pets. 3 miles east on New 13. Ut-
leses Rentals. 549-6612 or 549-3902.
B5759Bb149C

2 BEDROOM TRAILER available
May 31, \$120 plus \$100 deposit.
Located behind Mall on Giant City
Blacktop. No dogs. 549-4344.
B5757Bc134

2 BEDROOM FURNISHED 14x64,
total electric, air, carpeted, close
to campus. Summer lease, option
for Fall and Spring. Call 549-3625.
5806Bc136

SMALL ONE BEDROOM, two
blocks behind University Mall, one
mile from campus. \$85 monthly.
Available May 18. Students
preferred, sorry no dogs. Call 549-
2533. B5801Bc136

SUMMER RATES FOR a 12x60,
clean, two bedroom, no pets. Bel
Air Mobile Home Park, 900 E. Park
Street. 457-2874 to make an ap-
pointment. B5890Bc135

SUMMER SUBRENT, LARGE 2
bedroom furnished, carpet, AC,
laundromat, small shady park,
walk to campus. 457-5227.
5297Bc135

FOR SUMMER, EXTRA nice 14
wide and 12 wide two bedroom,
furnished, AC, carpet, quiet, near
campus. sorry no pets. 549-0491.
B5783Bc140

10 X 50 MOBILE HOME, Gas, heat,
and air. No pets \$150.00 - month.
867-2463 or 867-2556. 5787Bc135

MONTE PLEASANT
MOBILE HOME PARK
1, 2, 3 Bedrooms - 1/2 mile
from campus - Lease - No pets
Summer & Fall
PHONE 457-7982

Rental Contracts
Now Offered For
Summer And/Or Fall

- 1980 & 2 Bedroom Anchored
- Nicely Furnished & Carpeted
- Energy Saving & Underpinned
- Laundromat Facilities
- Electricity Electric & Natural Gas
- Nice Quiet & Clean Setting
- Near Campus
- Sorry No Pets Accepted

For more information or to see
Phone: 457-5266 Open Sat.
University Heights
Mobile Home Est.
Warren Rd.
(Just off E. Park St.)
* Also Some Houses Available

Woodruff Services
SAVE MONEY
with natural gas for
summer and fall.
Excellent selection at
three locations:
Malibu Village South
Southern Mobile Homes
714 East College
Phone Now
349-7633
Phone Number

MOBILE HOMES
NOW RENTING
10-12-14
Wides
N. Hwy. 51
349-3880

MURDALE MOBILE HOMES,
each with 2 bedrooms, in city limits
and city services, one-half mile
west of Murdale Shopping Center,
shorter and anchored on concrete,
cable TV, expected, very com-
petitive. Call 457-7352 or 549-7059.
B5338Bc137C

STILL A FEW left, one close to
campus. 2-3 bedrooms, nice con-
dition. 529-4444. B5503Bc142C

AVAILABLE FOR SUMMER,
12x54 mobile homes, no pets, top
rates, air, lots of shade, close to
campus. No pets. 457-7639.
5543Bc133

ENJOY THE SUN! On these large
wooden sundecks attached to these
clean, modern two & three
bedroom units. Walking distance
from lake and 10 minute drive to
campus. Extra nice & economical.
529-1910. B5477Bc143

CARBONDALE DISCOUNT
HOUSING, 2 bedroom furnished
trailer, air, absolutely no pets, top
Carbondale location, Call 684-4145.
B5536Bc144

WE HAVE PETS, vegetable
gardens, flowers blooming, shade in
Raccoon Valley. All utilities, 345
and up, first month fee 549-2718.
B5601Bc134

CARBONDALE AREA, TWO
bedrooms, furnished, central air,
\$165 monthly, available im-
mediately 827-4705. B5647Bc136

CARBONDALE AREA, LARGE
modular home, total electric,
furnished, air, washer-dryer,
available June 20, \$250 827-4705.
B5646Bc136

ROOMY, BEAUTIFUL 2
BEDROOM trailer, close to
campus, for rent beginning this
summer-call 529-4274. 5636Bc131

SUMMER PLUS FALL & spring,
nice 2 bedroom, walking distance
to SIU, sorry, no pets. 457-2874.
B5684Bc132

SUBLEASE FOR SUMMER, 2
bedroom trailer, AC, furnished,
excellent for 1 or 2 persons \$130 a
month-457-5169. 5676Bc131

TRAILER, 2 BEDROOM Air
conditioned, close to campus,
\$165.00 month, 12 wide, 453-5867,
Summer sublease. 5675Bc134

SUMMER OR FALL, 10x55 2
bedroom, \$160.00 1/2 miles from
campus. Lease - No Pets. Phone -
457-7902. 5545Bc131

SUMMER RENT, 2 BEDROOM,
furnished, carpet, AC, small quiet
park, excellent low, low rate. Call
549-8284 John. 5687Bc132

2 BEDROOM FURNISHED, 12x55
trailer available for summer
sublease, AC, close to campus.
Call 529-4090. 5699Bc138

SUMMER SUBLET (5-16 - 8-16):
Large (50X12) trailer 2 bedrooms,
furnished, quiet court, laundry,
AC, walk to campus (E. Park St.)
Call Bob. 549-3007. 5722Bc133

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

10 & 12 wide, air &
carpet, country sur-
roundings, 5 mi. west
on Old 13. No dogs.
Call 684-2330.

Rooms

TWO OPENINGS in coed house
for summer with fall option. Very
close to campus. 549-3174.
5665Bd131

SUMMER RENT: FURNISHED
large house within walking
distance of campus. All utilities
paid. Just \$250 for all summer. 529-
4533. 5749Bd131

6-7 ROOMS in "Heartbreak Hotel"
for summer (Fall option). Call 457-
4835. 5723Bb133

Roommates

2FEMALE ROOMMATES for nice
3 bdrm. Circle Park Apt. ASAP.
Call 549-1291 after 5pm. 5478Bc134

"FEMALE ROOMMATE",
SUMMER and/or Fall, 2 Bedroom
duplex in country \$100 month & 1/2
utilities. Pets OK. Debbie, 536-6641.
5583Bc134

Must Rent For Summer
To Obtain For Fall
"DO NOT CALL"
Unless you can satisfy summer requirements!

- 4 Bedroom Duplex, huge chambe-
r-like bedrooms with lots, furnis-
hed, all utilities included, \$350
summer/\$425 fall. 1/2 mile east
on Park from Wall. Box 110.
- 3 Bedroom, nice yard, 36x55 semi-
furnished, nice yard, \$365 summer/
\$420 fall.
- 3 Bedroom, 313-Birchlane, semi-
furnished, 2 baths, \$375 summer/
\$440 fall.
- 3 Bedroom, big yard, 400-W. Willow
partially furnished, \$365 summer/
\$420 fall.

Call 457-4334 Between 10am-4pm ONLY

SUMMER ONLY. 2 female roommates needed to sublease in Lewis Park Apts. \$100 plus 1/2 utilities. Non-smokers preferred. 5625Be131

FEMALE ROOMMATE NEEDED summer, Lewis Park Apts. Call 529-4931, after 5:00 p.m. 5638Be131

FEMALE ROOMMATE NEEDED to share two bedroom, air-conditioned trailer for summer. Close to campus \$100 monthly plus 1/2 utilities. Ask for Diana after 6p.m., 529-3842. 5695Be131

1 ROOMMATE NEEDED to sublease 2 bedroom apartment for summer only. \$87.50 a month. Call after 5pm. 457-6176. 5707Be137

SENIOR GRAD WOMAN \$120 month, one-third utilities. Bedroom unfurnished, non-smokers. We're vegetarian June 1st-fall open. 549-1444. 5696Be132

2 ROOMMATES to share 3 bedroom house for summer \$95 monthly utilities included. Well furnished 549-3817. 5700Be132

NEED FEMALE ROOMMATE summer. 3-bedroom house, disposal, dishwasher, sundeck, big yard quiet neighborhood. 529-2858. 5729Be133

MALE ROOMMATE NEEDED for summer. Big 2 bedroom apartment, completely furnished, AC, cable, \$130. Call 577-5395. Chautauque Apts. No 12 457-4396. 5771Be131

FEMALE ROOMMATE NEEDED to sublease two-bedroom apartment. Summer Denise after 4:30. 549-4797. 5764Be133

FEMALE ROOMMATE WANTED for Lewis Park, bedroom, summer only. June 3/6-17/77 before 8, after 5. 5775Be131

MALE ROOMMATE NEEDED to share very nice two bedroom, air-conditioned trailer for summer. Rent negotiable. Call Scott at 529-4563 after 6 pm. 5779Be139

SUMMER ROOMMATE NEEDED Share townhouse with one male 1 block from campus, furnished, 2 bedroom, \$115-month. 453-4856. 5786Be135

NONSMOKING FEMALE ROOMMATE needed for summer and fall. Nice location, furnished, washer and dryer, utilities paid, \$80.00 monthly. Call after 5:00 p.m., 457-5006. 5782Be134

Duplexes

SUMMER, FALL, SPRING. Furnished one bedroom, walking distance to SIU or two bedroom, located in quiet area on Giant City blacktop. Married couple or grads, no pets, references required. 457-2874. 53683Bf132

ONE BEDROOM, AIR. no pets, summer, \$170. Couple or grad student preferred. Fall \$220. 508 N. Michaels. 549-2888. 53803Bf137

Wanted to Rent

2 SERIOUS GRAD students want to rent house near campus. Call 457-9017 after 5:00 p.m. 5679Bgl31

Mobile Home Lots

FREE RENT FIRST MONTH. Racon Valley, 5 miles South, pets OK, big wooded lots. \$45-up. 457-6167. 53651Bl146

HELP WANTED

WANTED: BARTENDERS AND Waitresses. Apply in person, 12pm to 6pm. S.I. Bowl and Coo Coo's New Route 13, Carverville, Illinois. 53803C140

ROCKY MT. JOBS: Colorado, Wyoming, Montana, Idaho, Utah. Our computer databank has 100% of current jobs. Send \$3. Indicate your job skill, & we'll send a listing of over 60 openings: MOUNTAINWEST-925 Canyon-Logan Ut. 84321. 5488C131

ATTENTION

We're looking for enthusiastic, talented personnel to fill management and editorial positions for the 1981-82 school year as:

- Features Editor
- Sports Editor
- Photo Editor
- Art Director
- Writer
- Photographers
- Illustrators
- Promotions Director
- Communications Sales Personnel

If interested, call Brent at 453-5167, between 2 and 4 p.m. M-F for more information and interview appointments. Applicants should be willing to file 1981-82 ACT Financial Statement.

STUDENT WORKERS WANTED for Summer from June 15, 1981. Openings for A & P and P.M. secretaries-typists with 50-60 wpm typing skills for 15 hours per week Monday through Friday. Also openings for a PRK Switchboard Operator-Receptionist for 8:00 a.m. - 12:00 noon (A.M. work block) Mondays through Friday with 35 wpm typing skills. Applicants should have PS-ACT on file at Student Work and Financial Assistance. Phone Psychology Department 356-2301, Ext. 221 for arrangements for typing tests and interviews. 55492C131

OVERSEAS JOBS - Summer-year round. Europe, S. Amer., Australia, Asia. All fields \$500-\$2000 monthly, Sightseeing. Free info. Write LIC Box 52-111, Torona Del Mar, CA 92825. 5508C132

DJ WANTED, AFTERNOONS, record collecting, desirable but not required. Apply Gatsby's, 608 S. Illinois Ave. 10am-6pm. 5387C131

CLUB MEDITERRANEAN, SALES/CLUB POSITION. Needed. Sports Instructors, Office Personnel, Counselors, Europe, Caribbean, Worldwide! Summer Career. Send \$5.95 plus \$1 handling for application, openings, guide to Cruise-world, 133, Box 60129, Sacramento, CA 95860. 5490C145

NURSE, MIGRANT HEALTH PROGRAM. exciting, temporary nursing opportunity. Requirements: licensed RN, one year experience. Bilingual Spanish-English preferred. Competitive salaries and benefits. Send resume to Shawnee Health Service, 103 S. Washington, Carbondale, IL 62901, (618) 457-3351. Deadline April 30. Equal Opportunity Employer. 53629C131

WAITRESSES AND DOORMEN. NOW hiring for Summer and Fall semesters. Apply Gatsby's 608 S. Illinois Ave. 5642C131

TO \$600-WEEK. Inland exploration crews. Vigorous men-women. Full part-year. Wilderness Terrain Excursions, 1229 N. 2nd St., PO company Directory & Job Guidelines, Job Data: Box 172A7, Fayetteville, AR 72701. 5624C139

WANTED: MALE AND female nude models for photography project. Call Craig 457-8218. 5673C132

PERSON NEEDED for compiling a bibliographic study. Must be knowledgeable in referencing scientific citations for bibliographic paper. Degree in library or related preferred. Contact James Guilford, C&I Research Center, SIU-C, 536-5521. 55728C131

VISITING LECTURER IN Sculpture - Half-Time. August 16, 1981 - May 15, 1982. Teach one course of undergraduate sculpture and supervise operation and maintenance of foundry. Act as technical advisor to advanced students on foundry projects. MFA degree in sculpture and teaching experience at the college level required. Thorough proven experience with traditional investment, ceramic shell and self-set sand techniques and all major ferrous and nonferrous alloys. Must be thorough working knowledge of shop and foundry equipment and its maintenance. Apply by April 26 to Thomas Walsh, School of Art, SIU-C, Carbondale, IL 62901. 5768C136

PERSONAL ATTENDANT. RELIABLE help needed by male quadriplegic living south of Carbondale on U.S. 51. Call 457-4779. 5777C134

MALE & FEMALE Dancers. Tues, Weds & Thurs. 667-9632. The Chalet, RR 5 Murphysboro, IL. 5607C136

TUTOR NEEDED. EDP 217. Elementary lab problems. Urgent. 457-5534 before 10a.m. after 5p.m. 5754C136

EMPLOYMENT WANTED. ACCOMPLISHED 6 AND 12 String acoustic guitar instrumentalist, (ragtime, jazz, classical), seeking opportunities in performing for dinner parties, restaurant dinners and or private parties. Contact Tom Brierton. 684-2284. 5765D132

SERVICES OFFERED TOP QUALITY BLACK & white photography, will shoot anything \$25. Call 457-2963 for details. 5802E131

SEWING ALTERATIONS FASHION DESIGNING CALL EVELYN 549-7443

Mobile Homes We Pay Cash On The Spot Any Condition 549-3888

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

Mobile Homes We Pay Cash On The Spot Any Condition 549-3888

Mobile Homes We Pay Cash On The Spot Any Condition 549-3888

Printing Plant

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

606 S. Illinois - Carbondale
457-7732

WHY PAY EXTRA \$? Tune-up, brake job, charging system, etc. Work guaranteed. Imports and domestics. 549-3957. 5486E131

TYPING - EXPERIENCED. FAST, reliable, and accurate. Guaranteed work \$75 per page. Call 549-0888. 5351E137

BECOME A BARTENDER. Classes taught by professionals at a Carbondale nightclub. Call the Dirty Don's School of Bartending. 549-3036. 53563E143

SPECIAL \$10.00 READING FOR \$5.00

MADAM ALLEN
PSYCHIC READER & ADVISOR
ADVISES ON ALL AFFAIRS OF LIFE. ARE YOU UNHAPPY WITH YOUR MARRIAGE, OR SEPARATED FROM YOUR LOVED ONE? WILL ANY BUSINESS OR JOB DO MONEY? JUST 1 VISIT CAN CONVINC YOU THAT SHE IS A PERSON WHO CAN HELP. OPEN FROM 9AM - 9PM 409 E. DeYOUNG, MARION

THE CARBONDALE WOMEN'S Center offers confidential Pregnancy Testing and Counseling. A Pro-Choice organization. 529-2224. 5323E136C

EXPERIENCED TYPIST FOR fast, accurate typing jobs. Campus pickup and delivery. After 5 call 684-4665. 5329E136

TYPING SERVICE - MURPHYSBORO. Ten years experience typing dissertations. IBM Correcting. Selective References available. Call after 4:30. 687-2553. 5409E138

PREGNANT? call BIRTHRIGHT
Free pregnancy testing & confidential assistance. 549-2794
Mon 6-8pm M.T.W.F 12-4pm

NEED A PAPER TYPED? IBM selective fast and accurate. Reasonable rates 549-2258 5415E134

THESES, DISSERTATIONS, RESUMES. Call the Problem Solvers at Henry Printing, 118 S. Illinois, 529-3040. 53502E142C

EXPERT TYPING ON IBM memory typewriter. Familiarity with medical terminology. Phone 985-4993. 53509E142

P A I N T I N G A N D PAPERHANGING. 10 years experience. Quality work guaranteed to your satisfaction. Free Estimates. Call 549-0091. 5551E133

EXPERIENCED TYPIST WILL do papers and manuscripts at low rates. Call Benton 438-9820 after 5:30. 5530E134

ABORTION-FINEST MEDICAL care. Immediate appointments. Counseling to 24 weeks. 6am-9pm. Toll Free, 1-800-438-8039. 5296E145

GET RID OF the bugs before they get your J's Extermination, very reasonable rates. Call between 5:30-7:00 pm. 549-4425. 5690E134

BEDDING PLANT SALE. Highway 51, 1 mile south of SIU. Tues.-Sat. 9am to 6pm. 5727E131

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

Mobile Homes We Pay Cash On The Spot Any Condition 549-3888

Mobile Homes We Pay Cash On The Spot Any Condition 549-3888

JUNK CARS \$29.00 TON
ALUMINUM & CANS 29¢ LB.
(TOP PRICES)
Foreign - Domestic
Free Auto Locating - 5 Star
KARSTENS AUTO RECYCLING COOP.
81. New Era Blvd Carbondale
687-4211 687-4979

WANTED TO RENT garage. Must have electricity and close to Carbondale. Mark 549-7466 Keith 457-6569. 5580F131

WANTED IMMEDIATELY. ALLEGETIC women to play on Division A intramural ultimate frisbee team. Call Mary, 529-1892 or Mike, 457-7149. 5669F131

POETS. WE ARE selecting work for 1981 Anthology. Submit to: Contemporary Poetry Pres. P. O. Box 88, Lansing, NY. 1488. 5783F135

DAVIDS BUYING GOLD
603 South Illinois
M-F 10-5p.m.
529-2451

LOST
GOLD "CROSS" MECHANICAL pencil engraved, personal value. Large Reward. Call 687-3326 after 5:00pm. 5710G132

MALE COLLIE, TERRIER mix. black, white and brown; last seen Crab Orchard Lake area, any information may be helpful, please call 549-0396. 5672G132

HUGE REWARD! GOLD thin band Helbro watch - diamond around face. Great sentimental value. Call Julie 453-5945. 5680G131

HELP ME FIND Sheba. She's a apricot & white terra-poo. She is missed. If you have her please leave a message at 529-1892 for Lisa Quinn. Reward. She was lost 4-6 on East Park St. 5748G131

REWARD FOR RETURN of jewelry taken from East College Street home over weekend. 529-3736. 5720G133

ANNOUNCEMENTS

NOTICE
Public Notice is hereby given on February 26, A.D. 1981, a certificate was filed in the Office of the County Clerk, Jackson County, Illinois, which bears the name and post-office addresses of all of the persons owning, conducting and transacting the business known as We-Hoel located at 719 North Carter, Carbondale, IL 62901.
Robert B. Howell
County Clerk

SHORT ON MONEY? Wash your car at the 519 East Main Street Car Wash for only a quarter! Our vacuums really suck. 5644J133

BACKGAMMON TOURNAMENT. SAT April 11, 1pm. The Cellar \$50 cash, \$100 prizes, \$3 registration. 549-3555. 5600J131

ECKANKAR A Way of Life. presents an afternoon of poetry, music, film and talks. Missouri Room, Student Center, SIU, Carbondale, Sun. Apr. 12, 14 pm. For info call 5767. 5688J131

AUCTIONS & SALES

APRIL 12th, 1981, indoor flea market, antique and craft sale. \$10 per table. Call Jan-bee at Ramada Inn, Carbondale. 549-7311. 53501K131

YARD SALE. 607 West Walnut. Books, stereo, small appliances. Much, much more. Saturday 8-3 only. 5755K131

GIGANTIC YARD SALE. Xavier Hall, Poplar & Walnut Saturday, April 11, 1981, 8am-2pm. Clothing housewares, collectibles. 5806K131

FREEBIES

TO A GOOD or not so good home. a just turned 18 yr. old male used to refrig., messy room, earring, rat. Think he's cute, smart, charming. Call 549-7830. 5730N131

RIDERS WANTED
DAILY BUS SERVICE from Carbondale to Chicago—\$26.40; Indianapolis—\$31.50; Springfield—\$15.00; St. Louis—\$12.55; Evansville—\$14.60. Contact agent at 687-8171. Gulf Transport Co. 5514P142

WANTED TO SHARE carpool between Cambria and SIU. Call 536-3331 days or 985-2132 evenings 5694P131

RIDE THE "STUDENT TRANSIT" to Chicago and suburbs. As little as 5 hours and 45 minutes to Chicagoland. Departs Fridays 2 pm. Returns Sundays 3:59 7:50 roundtrip. Ticket sales daily at "Plaza Records" 606 S. Illinois, 529-1862. 53704P147

I love you...yes, you
Now & Forever.
Félicitations, your MICK

Dear Jennifer,
Happy 20th Birthday!
4/12/81

Have a Great Day!
Love,
Org

SELL IT IN THE D.E.

SELL IT IN THE D.E.

AUCTIONS & SALES

APRIL 12th, 1981, indoor flea market, antique and craft sale. \$10 per table. Call Jan-bee at Ramada Inn, Carbondale. 549-7311. 53501K131

YARD SALE. 607 West Walnut. Books, stereo, small appliances. Much, much more. Saturday 8-3 only. 5755K131

GIGANTIC YARD SALE. Xavier Hall, Poplar & Walnut Saturday, April 11, 1981, 8am-2pm. Clothing housewares, collectibles. 5806K131

FREEBIES

TO A GOOD or not so good home. a just turned 18 yr. old male used to refrig., messy room, earring, rat. Think he's cute, smart, charming. Call 549-7830. 5730N131

RIDERS WANTED
DAILY BUS SERVICE from Carbondale to Chicago—\$26.40; Indianapolis—\$31.50; Springfield—\$15.00; St. Louis—\$12.55; Evansville—\$14.60. Contact agent at 687-8171. Gulf Transport Co. 5514P142

EARN THE CASH YOU NEED

Mets' fourth-inning home runs doom Cubs in season opener

CHICAGO (AP) — Lee Mazzilli and Rusty Staub crashed solo fourth-inning home runs and Pat Zachry and two other pitchers combined on a six-hit shutout Thursday to lead the New York Mets to 2-0 victory over the Chicago Cubs in the National League opener for both teams.

It was the seventh straight season-opening triumph for the Mets and came at the expense of right-hander Rick Reuschel.

Reuschel had allowed only a third-inning double to Doug Flynn before Mazzilli homered into the left field basket to open the fourth. After former Cub Dave Kingman, booed loudly, struck out for a second time, Staub drove a deep fly to right. When a fan reached out from the stands and touched the ball,

umpire Bruce Froemming ruled it a home run.

Zachry worked out of constant trouble. Leon Durham walked to open the second but was caught stealing. Ken Reitz followed with a triple as Kingman crashed into the wall, but Reitz was stranded.

Durham singled with one out in the fourth and Reitz followed with a double, but both runners were left aboard as Scot Thompson popped out and Tim Blackwell grounded out.

Steve Henderson walked to open the Chicago sixth but Durham hit into a double play. Reitz then walked and Thompson singled. That brought in reliever Tom Hausman, who picked Reitz off second to end the inning.

Reitz, making his regular season debut with the Cubs since being obtained in a trade with St. Louis, had two doubles besides his triple. *going 3-for-3*

CHINESE SWEET & SOUR
with mushrooms on rice
OR
MEATBALL HERO
either with small salad

Murdale for \$2.49
Breakfast, Lunch, & Dinner

457-4313

The American Tap

PRESENTS

Happy Hour Seven Days a Week

11:30-8
35¢ Drafts
75¢ Speedrails
65¢ Jack Daniels
65¢ WILD TURKEY
\$1.75 Pitchers

Come Join Us
This Weekend
For Great Happy
Hour Specials and...

Plus...
After Happy Hour
Our still low-priced
55¢ Drafts
\$2.75 Pitchers

SOX vs. BOSTON

Sox Opener
on the
Big Screen

YOU CAN BANK AT

Three convenient locations:

MAIN BANK
GREEN'S IGA
JACKSON SQUARE

The CITY NATIONAL Bank

SINCE 1892

Member Federal Reserve System Member FDIC

"SUPER SATURDAY SPECIAL"

Big Tex Burger

\$1.19

Served with **FRENCH FRIES & BEVERAGE**

Enjoy our Tasty Big Tex with the Trimmings.

SATURDAY 11 AM to 3 PM
BRING YOUR FAMILY AND EAT FOR LESS!

Western Sizzlin
STEAK HOUSE

1235 EAST MAIN STREET
UNIVERSITY MALL
CARBONDALE, ILLINOIS
SPECIAL GOOD SAT., APRIL 11 ONLY

PINCH PENNY LIQUORS

605 E. Grand Lewis Park 529-3348
Hours: 11-1 M-Th 10-2 F-Sat 1-1 Sun

Beer	Wines	Liquors
Stroh's 6pk cans 1.89 12 pk btls 4.09 Black Label 6pk cans 1.39 Drummond Bros. 6pk cans 1.39 Old Style 12pk btls. 3.89	Lancer's All 750ml 4.09 Yago White 750ml 1.99 Riunite All 1.5L 5.22 Carnot Mead 750ml 1.98 Petri All 3 Liter 4.16 Kramer Moselblumchen 750ml 2.62 Kramer Zeller Schwarze Katz 750ml 2.49	Tanqueray Gin 1 Liter 9.26 Jim Beam 750ml 5.21 Heidsieck's Vodka 1 Liter 4.29 Castillo Rum 750ml 3.89 Desmond & Duff 12yr old Scotch 750ml 6.53
Extra Special Case Ret. btls. 7.79 Hamm's Light 6pk cans 1.49		

At Pinch Penny You Don't Have To Wait for Specials to SAVE

Tracksters go north for invitational

By Cindy Clausen
Staff Writer

The Saluki women's track team returns to Champaign, Ill. this weekend, after competing in a triangular last week, for the annual Illini Invitational consisting of a 12-team field.

Coach Claudia Blackman has entered her team in the meet in the past, but last year chose to attend the Murray State Invitational in Kentucky instead.

"After comparing the meets last year, I could see the competition was better at Illinois so I opted to go to it again," Blackman said.

The meet will be a mixture of large and small, with Big Ten schools such as Purdue, Ohio State, Minnesota and Illinois matched against Bradley, Loyola, and SIU-Edwardsville.

Blackman believes that in addition to the Big Ten powers, Indiana State and Eastern Illinois will be contenders among the top five.

According to Blackman, large meets such as this one make it difficult to determine who will do well.

Teams often knock out top contenders of other teams in some events, allowing scoring to be spread out. Thus, the fact that Illinois beat the Salukis by a margin of nearly 80 points last

weekend does not necessarily mean it will do so again.

Blackman hopes her team can finish in the top half of the field, but is wary of the depth of Indiana and Eastern as well as the strength characteristically displayed by the Big Ten schools.

"I think this weekend, weather permitting, we could find a couple more school records," Blackman said.

The coach especially wants to see her sprinters continue to bring their times down. She

expects the 400-meter relay team to improve on their record-setting performance of last weekend.

"Debra Davis can place in the top six in the 400-meter run. Just how close she is to the top depends on how she handles the pressure. She has the ability to run with all of these girls, though," Blackman said.

Lindy Nelson, running the 5,000-meter run, should be within the top three placers, according to Blackman.

SAT. APRIL 11 1 PM

**SIU BACKGAMMON CLUB AND NEW HORIZONS PRESENT A
BACKGAMMON TOURNAMENT
AT THE CELLAR**

MEET TO THE TRAIN STATION

1st Place \$100 PRIZES TO THE \$50 CASH TOP 8 PLAYERS

43 PREREGISTRATION AT CELLAR FREE DRAFT FOR S.Y.O. BOARD
SPONSORED BY: COUNTY SEAT, GODFATHERS, KORNER DELI,
ADAMS RIB UNIV. BOOKSTORE, BURTS, CRISTAUDOS FLIGHT,
UNIV. 4 OLD TOWN LIQUORS, CARB TROPHY CO.

GATSBY'S

Billiards

Enjoy one of our Lunch Specials with a relaxing game of pool...

1/4 Lb. Jumbo Oscar Meyer All Beef Frank, Pickles & Chips 99¢

Hot Ham & Cheese, Pickles, & Chips \$1.49

SUNDAY BRUNCH

ALL YOU CAN EAT

Home made soup, salads, rolls, toppings, drinks, desserts, fruits, fresh entrées and airplanes

Breakfast, Lunch, Dinner & Sunday Brunch 549-8522

PICK'S LIQUOR

"YOUR FRIENDLY LIQUOR STORE"

BUSCH beer	6 pkg. cans	\$1.99
MILLER beer	12/12 NR	\$3.79
OLY beer	12/12 NR	\$3.69
WIEDEMANN beer	24 bt. ret.	\$4.19
LONE STAR beer	16 gal. keg	\$22.95
POPOV vodka	1 L	\$4.09
DON EMILIO TEQUILA		
(by Bacardia)	750 ml	\$4.69
JAMESON Irish Whiskey	750 ml	\$8.79
CHASE & SANBORN		
Coffee Liqueur	750 ml	\$6.99
CAROLAN'S IRISH CREAM	750 ml	\$11.99
FADOS wine	750 ml	\$1.79
ANDRE Champagne	750 ml	\$2.29

Contact our Rep. for your Keg & party needs...**TED RUMATZ...529-4531**

—OPEN—

Mon.-Thurs. 9-1 a.m. Fri. & Sat. 9-2 a.m.
Sun. 1-1 a.m.
549-4332

Lewis Park Mall next to Picks Electronics

Just One Taste

And You'll Be Convinced, It Is The Best Greek Food In Town

Juicy Gyros
Homemade
Mushrooms &
Onion Rings
Delicious
Sandwiches &
Pastries

Carry out or Delivery

Delivery Hours
11-11 AM-Sat.
12-11 Sun.

EL GRECO

Hours
12-12 Sun.
11-1 AM-W
11-2 Th.-Sat.

516 S. Illinois Ave - Carbondale 457-8303/8304

Help Yourself

To Fine Italian Food
We Have a Delicious Italian Menu
a Crisp & Fresh Salad Bar
Beer and Wine
And Tasty Daily Features

Sunday
"Chicken Italian"
1/2 chicken, Spaghetti, Garlic Bread & Salad Bar \$3.90

Italian
Village

405 S. Washington
Hours: Sun-Th 11am-Midnight Fri-Sat 11am-2am

Yankees' power thumps Rangers

NEW YORK (AP)—Bucky Dent ripped a three-run homer and Bobby Murcer slugged a dramatic pinch grand slam homer as the New York Yankees defeated the Texas Rangers 10-3 Thursday before 55,123 fans, the largest opening day crowd in the 58-year history of Yankee Stadium.

Dent's second-inning shot staked winner Tommy John to an early lead and then Murcer responded to a standing ovation from the crowd with his pinch homer in the seventh. It was the sixth grand slam of his career and his fourth as a Yankee.

Texas had nipped John for a run in the top of the second on a two-out infield single by Jim Sundberg, but Dent erased that lead with his homer into the left field seats in the bottom of the second.

A's 5, Twins 1
BLOOMINGTON, Minn. (AP)—Oakland ace Mike Norris stopped Minnesota on six hits as the A's defeated the Twins 5-1 Thursday in the American League opener for the two clubs.

A record opening day crowd

Illini sign forward to letter of intent

CHAMPAIGN (AP)—Florida prep basketball player Jay Daniels is expected to move into the starting lineup at the University of Illinois next season.

SIU-C, meanwhile, did not sign any recruits for the second straight day. Wednesday was the first day players could sign national letters of intent.

The 6-foot-7 forward, who signed a national letter of intent with Illinois, will join Florida neighbor Derek Harper, a guard, on the Illini team. They lived just four blocks apart in the community of Lake Worth.

"Jay has an excellent opportunity to win a forward position next season," said Illinois Coach Lou Henson. "When a young player is sound fundamentally, when he has advanced skills in the areas of passing and dribbling, and he also shoots well, his chances of playing early are greatly enhanced."

Henson, who needs forwards to replace Mark Smith and Eddie Johnson, signed three this week - Daniels, 6-foot-8 George Montgomery of Chicago and 6-foot-8 Anthony Welch of Grand Rapids, Mich.

of 42,658 jammed Metropolitan Stadium to witness the Twins' final season opener at the Met. In 1982, the Twins are scheduled to move into a new domed stadium in downtown Minneapolis.

Norris, who won eight of his final nine games en route to a 22-9 record a year ago, had a no-hitter going until Mickey Hatcher beat out an infield single in the bottom of the fifth.

Expos 6, Pirates 5
PITTSBURGH (AP)—Gary Carter snapped a ninth-inning tie with a run-scoring single off reliever Kent Tekulve to lift the Montreal Expos to a 6-5 victory over the Pittsburgh Pirates Thursday in their National League opener.

After pinch-hitter Jerry White tied the game with an

RBI-single off Grant Jackson in the eighth inning, Andre Dawson led off; the Montreal ninth with a single to right off Tekulve. Dawson followed with

his second stolen base of the game, took third on a groundout by Ellis Valentine and scored when Carter rapped a single up

the middle that eluded Tekulve and second baseman Dale Berra, who both made diving attempts.

Tigers 6, Blue Jays 2
DETROIT (AP)—Richie Hebner belted a three-run homer in the seventh inning Thursday to lead the Detroit Tigers to a 6-2 victory over the Toronto Blue Jays in the season opener for both teams.

Beat the Heat!
Have your car air-conditioner checked out early
TUNE UP FOR VACATION NOW.

We also do all other auto repairs.
(tires, batteries, etc.)

529-9315
WESTOWN SHELL
Rt. 13 West (next to McDonald's)

PUT THIS IN YOUR EASTER BASKET

LIKE

529-3700 997-1610

41 EST. MPG HWY HONDA CIVIC
38 EST. COMB. HATCHBACK

HONDA MAKES IT SIMPLE

\$4995.00 0% CASH/TRADE
Plus Tax & License **\$121.84**
per month

48 Months/Total Payments \$5848.32

LIKE
Rt. 13 East Carbondale

FUSY CUSTOMER STORE

40 IN STOCK 20 COMING

WE NOW OFFER
SCULPTURED NAILS
50% OFF
REG \$40 now \$20

Please call for an appointment

The **hair performers**

Manicures **\$8 - 10**

University Mall
1237 E. Main
Carbondale, IL
(618) 529-4656 DE

Du Maroc

ATTENTION LADIES!

Every Friday Night
8pm-11:30pm

DuMaroc presents a
6 Male Revue For Ladies!

Bring this ad in between 8-10pm and get in for **\$1.00!** (men welcome after 11:30)

Sunday Night
Amateur Night

\$25 to each girl entrant \$100 to the girl winner

Special Attraction-Wet T-Shirt Contest
\$50.00 First Prize. \$15.00 Runner up.

Open 8pm-4am closed Monday
Rm. 51 N., Desoto 607-2011

Taste the pride of Canada.

MOLSON CANADIAN BEER

"An Honest Brew Makes Its Own Friends"
John Andrew's John Andrew's Too

SPC Presents the Master of Punk-Folk
HARRY WALLER
with Special Guest Rick Naas
At the Student Center, Old Main Room
TONIGHT 9:00p.m., \$1.50

Sponsored by SPC Center Programming

Southbound trackmen favored in meet

By Greg Walsh
Staff Writer

It looks like the Salukis have to be the odds on favorite to win Saturday's six team meet at Arkansas State in Jonesboro, Ark.

The Salukis do not have the best overall outdoor record in the field of six. Host Arkansas State does.

But in dual competition, both have beaten the same team, Illinois State, by radically different margins.

The Salukis (3-1) thrashed the Redbirds, 116-50, two weeks ago at McAndrew Stadium, Arkansas State (3-0) won less handily, 88-61, over ISU.

Other teams attending will be Notre Dame, which has not

competed in a scoring meet outdoors this season; Mississippi, which has competed in four relay meets but had no team totals available; Memphis State, whose season record was unavailable (but the Tigers boast Terron Wright, the 1981 NCAA indoor high hurdling champion); and Southwest Missouri State, 0-3 for the outdoor season.

SIU-C Coach Lew Hartzog feels confident his trackmen can win after their 91-63 loss to Indiana last week.

"We think we can win it as a team," Hartzog said. "Our overall balance should be enough to win it."

The 21-year coach said SIU-C will be stronger than at last week's dual meet with the

Hoosiers. Hartzog explained: "We were emotionally down (for Indiana) after running three meets in the wind, and after we burned, literally burned, Illinois State."

David Lee, SIU-C's in-house Olympian and NCAA outdoor 400 intermediate hurdling champion, is also rested after contending with last week's hectic weekend, when he competed in Austin, Texas, Friday, then in Bloomington, Ind., Saturday.

This weekend, "No one of David's caliber will be running" in the intermediates, Hartzog said.

"That doesn't matter anymore," Hartzog said. "David is old enough now that he runs well without having

people chasing him."

Sprinters Javelle Heggs and Tony Adams will also return to action for the Salukis after missing a week for spring football practice.

None of the teams here seem to have as much balance in the field and on the track as SIU-C, Hartzog said.

"Memphis State has a strong running team, but falls short in the field events," he said. Currently, the Tigers have posted better times in the 1,600-meter and 400 relays, according to Hartzog.

He added that all events may be contested by top individual performers on each team. For example, Notre Dame's Chuck Arigon has already run a sub-four minute mile indoors, and

posted a 4:01.2 last week in the Sun Devil Classic at Tempe, Ariz.

Host Arkansas State has the 1990 Track and Field News male high school athlete of the year, Steve Stubblefield, in its ranks. Stubblefield, a pole vaulter, has jumped 17-6 indoors, but injured a hamstring early in the indoor season and will be competing for the first time outdoors.

Mississippi and Southwest Missouri State are both in the rebuilding process. Mississippi's track program was just started two years ago, and Southwest Missouri State is trying to get some kind of program started after going through four track coaches in two years.

MVC baseball starts for SIU against improving Indiana St.

By Dave Kane
Associate Sports Editor

The preliminaries are over. The Missouri Valley Conference season is here for the SIU-C baseball team, and the 15-8 Salukis will take to the road this weekend to open their MVC schedule against Indiana State in Terre Haute, Ind. The Sycamores and Salukis will play doubleheaders both Saturday and Sunday.

Although there are 16 conference games for SIU-C during the regular season, there will be only two opponents—Indiana State and Bradley. The Sycamores, Braves and Salukis make up the Valley's Eastern Division, while national power Wichita State, New Mexico State and Creighton make up the Western Division.

At the outset of their affiliation with the MVC, the Salukis were the class of the conference. The last few years, however, have seen other programs—Wichita State's in particular—catching up with SIU-C's. The Shockers brought the Saluki season to an end last year when they took a 12-1 win over SIU-C in the MVC Tournament.

In the Eastern Division, Bradley and Indiana State have built teams that are very capable of contending with the

Salukis. ISU finished with a 39-18 mark last year compared to SIU-C's 34-16. The Sycamores went 2-2 against Bradley in two doubleheaders played last weekend in Terre Haute and are 23-13. And yet, the Sycamores have only beaten SIU-C once in the past five seasons.

"I'd say in the past two or three years it's been either you (SIU-C) or us," said ISU Coach Bob Warn in regard to the Eastern Division. "But Bradley's improved and will be a factor. I didn't expect them to hit that well. They're the kind of team that could be a spoiler."

"It used to be that SIU would jump all over us, but now it's a real rivalry. It should be an exciting weekend."

Warn, a former Saluki, is hesitant in evaluating his team and its season thus far. Although a majority of last year's starting lineup is back, the experience has been overshadowed by injuries.

"We've been up and down this season," Warn said. "One day we're tough, and the next day the players wonder what a baseball is."

According to Warn, the most critical injury was the shoulder dislocation of potential All-America shortstop Pete Piskol. Piskol was the No. 7 hitter in the nation last season with a .471 average. Catcher Dave

Browning is just coming back from an injury, as is center fielder Marty Martino. Some players are picking up the hitting slack.

"Mark Walberg has really delivered in the clutch," Warn said. "He's hitting .417 and has six home runs. Doug Myers has hit three homers in the past 10 games or so."

Myers has a game-winning, grand-slam home run against Wisconsin to his credit, and his three-run homer helped defeat Bradley.

SIU-C's base-stealing ability should meet its first test this weekend. Sycamore opponents have tried stealing against Browning and reserve SIU-C catcher Brian Dorsett only nine times this season. They've been successful twice.

"We'll still try to run on them and see what happens," said Saluki Coach Itchy Jones. "It's bound to be a good series."

The Salukis have stolen 81 bases in 85 tries thus far, and if that rate continues, they should easily break the SIU-C single-season record of 139 set by the 1971 Salukis. Shortstop Mike Mesh is 19-for-19.

Warn said he'll start left-hander Terry Lychak in one of Saturday's games and righthander Mark Walberg in the other. Lychak is 5-2 and Walberg 4-2.

Staff photo by Rich Saal

Junior pitcher Rob Clark should throw for the Salukis in one of the games of their doubleheader Saturday at Indiana State. Clark pitched two innings against Southeast Missouri State Wednesday and has SIU-C's best record at 5-0.

Softball team splits against SEMO

By Michelle Schwent
Staff Writer

The women's softball team split a doubleheader with Southeast Missouri State Wednesday and the schedule doesn't get any easier this weekend because the Salukis travel to Normal to play in the Illinois State Invitational.

Wednesday, SEMO shut out the Salukis, 5-0, on a one-hitter by senior Linda Ridgely in the first game. SIU-C won a come-from-behind game, 2-1, in the second game.

The Otahkians scored one run in the fourth and four runs in the fifth in the first game. SEMO loaded the bases in the fourth on a single, a sacrifice and two walks. Kathy Rediger reached on a fielder's choice when SIU-C second baseman Karen Tonks elected to throw home with her throw, but the runner on third beat the throw for the first run.

In the fifth inning, Margaret Schelich and Jo Ann Betts hit back-to-back

singles. Herrin native Jayne Creek delivered the key blow when she blasted a triple to score two runs with no outs. SEMO scored four runs in the inning on four hits.

Ridgely struck out five and walked three for the win. Karen Koltnow got the only Saluki hit when she singled up the middle in the fourth inning with two out. Donna Dapson took the loss and gave up five hits, five walks and struck out one. Her record dropped to 1-4.

Coach Kay Brechtelsbauer said the loss was due to facing a tough pitcher which SIU-C had not faced previously. SEMO had beaten SIU-C, 5-2, at the Southwest Missouri Invitational over the weekend.

The second game was more encouraging to Brechtelsbauer because the Salukis came from behind for the win.

"We hit the ball better in the second game," Brechtelsbauer said. "It was a very positive game because

it was the first time we've been behind in a game and battled back to win."

The Otahkians scored their lone run, an unearned run, in the first inning. Monica Buehrle singled while Schelich and Betts both reached on fielder's choices. Buehrle scored when SIU-C's Linda Brown tried to pick her off third but threw the ball away.

The Salukis scored both of their runs in the sixth. Lisa Norman singled to lead off the inning. Pat Stang popped out but Koltnow singled and Debbie Duncan singled scoring Norman. The Salukis scored an unearned run as Brown hit a sharp shot to SEMO shortstop Judy Struckoff, who bobbed the ball and allowed Koltnow to score from third.

Freshman Meredith Stengel took the win for the Salukis and improved her record to 2-0. She gave up six hits, and one walk and struck out one.

Vanderbilt edges men netters

By Rod Furlow
Staff Writer

Tied with Vanderbilt until the final set of Wednesday's indoor match at Carbondale, the men's tennis team lost, 5-4.

The SIU-C doubles team of Steve Smith and Lito Ampon lost the final match of the contest 6-1, 1-6, 6-4, to Charles Batt and Robert Lorndale.

With the score tied, 3-3, Ampon made three consecutive good shots. He rushed the net to flick a soft shot over, ran past the baseline to make an over-the-shoulder lob, and drove a one-bouncer past batt for the point.

The Salukis began the three doubles matches tied, 3-3, after singles play.

"Usually, our doubles are our strong point," Coach Dick LeFevre said. "Any time our team wins three singles, we should win the match."

The 6-10 Salukis have a 22-20 match record in doubles and are 30-52 in singles.

Ampon, Smith, and David Fier won at singles Wednesday for the Salukis, Smith's win being his fifth in a row.

"Now that he's healthy, he's doing a good job," LeFevre said. "Earlier this season he had cases of mono and strep throat, and his feet blistered during our spring trip."

LeFevre admitted he was disappointed in losing to 6-11 Vanderbilt, but he was still in a good mood from news he had received Tuesday—that he had become a grandfather.

His daughter, Linda, of Gainesville, Fla., gave birth to Christopher James Stephens Tuesday morning.

"I found out about it at 5:30 Tuesday morning," LeFevre said. "It really feels good to be a granddad."

LeFevre won't get a chance to break away from his schedule to see the baby for at least three days, as the Salukis play at Murray State Friday, come home to take on Memphis State Saturday, and go to Indiana Saturday.

All matches will be outdoors. Saturday's match will be at 1 p.m. at the University courts.

The Salukis beat Murray State, 6-3, earlier this season in a home indoor meet, winning all three doubles matches.