

12-12-1983

The Daily Egyptian, December 12, 1983

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_December1983
Volume 69, Issue 75

Recommended Citation

, . "The Daily Egyptian, December 12, 1983." (Dec 1983).

This Article is brought to you for free and open access by the Daily Egyptian 1983 at OpenSIUC. It has been accepted for inclusion in December 1983 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Salukis title-game bound

Daily Egyptian

Monday, December 12, 1983, Vol. 69, No. 75

Southern Illinois University

12,000 watch Dogs win again in rain

By Jim Lexa
Staff Writer

In the end, it was Saluki cornerback Terry Taylor's actions that told the Nevada-Reno players to "Go back West young men, go back West."

The All-American in Taylor surfaced late in the Salukis' 23-7 I-AA semifinal win over the Wolf Pack Saturday at McAndrew Stadium. Taylor intercepted two passes within 15 seconds, scored one touchdown to stretch a 9-7 Saluki lead to 16-7 and set up a 2-yard plunge by tailback Derrick Taylor to clinch the trip to Charleston, S.C., for the I-AA championship game.

In the championship game, the Salukis will face Western Carolina, which downed Furman 14-7 in the other semifinal game.

In almost the same near-freezing, rainy and windy weather conditions as in the I-AA quarterfinal win over Indiana State Dec. 3, 12,000 fans saw the Saluki defense rise to the occasion as it has done all season during the squad's chase for the I-AA title.

"Champions or great players can play under any conditions," Saluki Coach Rey Dempsey said.

But a balanced offense was the key in Saturday's game, Dempsey said.

"If you're strictly a running team, you can't become a passing team overnight," Dempsey said. "We can pass, we can run. We couldn't have beat them if we just ran."

The Salukis rushed for 76 yards and passed for 189 yards, including three completions for 118 yards.

Nevada-Reno's potent offense was held to just 128 total offensive yards on 59 offensive plays. The Wolf Pack's rushing tandem of Otto Kelly and Anthony Corley, which has combined to run for 2,547 yards this season, could manage just 88 yards rushing against the Saluki defense that yielded only eight first downs, two in the first half.

Nevada-Reno Coach Chris Ault called the Saluki defense "the best we've faced all year." Wolf Pack quarterback Eric Beavers, six of 19 for 39 yards, would probably agree.

Beavers was left with an impression of the Saluki secondary that he probably won't soon forget. On five consecutive passes, Beavers threw four interceptions and one incompletion during a five-minute stretch in the middle of the fourth quarter that sealed the Wolf Pack fate.

See SALUKIS, Page 20

Gus says if you think those goal posts are expensive, wait 'til you see the laundry bill — but it's worth it.

Under the Eye

...of CBS-TV (left) and before the eyes of 12,000 wet but happy spectators at McAndrew Stadium, quarterback Rick Johnson (16) and fullback Corky Field (44) and their Saluki teammates turned back the Nevada-Reno Wolfpack and set off the post-game victory signs (below) and shouts of "Carolina, here we come!"

Staff Photo by Neville Loberg

Staff Photo by Scott Shaw

It was another instant replay; Dogs were TV stars this time

By Phillip Fiorini
Staff Writer

It was 34 degrees and wet, and the scoreboard at McAndrew Stadium showed the Salukis on top 23-7. Was it déjà vu?

The weather and the final score were the same as last week's second-round playoff game. SIU-C was a winner once again, this time over Nevada-Reno. The goalposts came down once again. But now the Salukis had advanced to the I-AA championship game in Charleston, S.C.

Saluki fans arrived carrying more than 50 banners, anticipating that the "How 'bout them dogs" message was being transmitted across the nation by CBS.

Rain drenched the Saluki fans from the opening kickoff, but they seemed oblivious to the weather, knowing that the only

thing standing in their way to the championship game was this team from Nevada.

As usual, fans watched the last home game of the season from every angle possible, some outside the stadium. Tarps held up by wooden posts kept a few fans dry near the north parking garage. "The hill" was a muddy seat for a few stubborn fans and the fence was the closest others came without paying \$2 for a ticket.

With the exception of being televised, it was the same as practically every Saluki home game.

The Saluki Shakers and the Marching Salukis, with a few slipping on the saturated artificial turf, entertained at halftime as the rain fell steadily. Meanwhile, banners drafted by die-hard fans looking to be spotted by TV cameras were carried around the field

stating that the Salukis and CBS were No. 1. "Dawg Power" and "Send Money, Mom, We're headed for Carolina" were signs of the times.

But when the Saluki lead dwindled to 9-7, fans discarded their umbrellas to raise their hands, chanting "Defense." Wet and a bit restless, fans were given new life late in the fourth quarter when Coach Rey Dempsey, wearing a bright orange cap, and a few Saluki players turned to the stands and urged the fans on.

What followed was what SIU-C fans had been waiting for: an interception, the first Saluki touchdown and a victory.

They had the best reason all season to tear down the goal posts. This time, as many left the stadium with the posts on their shoulders, they not only had the Strip, they had "Carolina on their minds."

CIPS energy saving proposal won't help city, Tuxhorn claims

By Patrick Williams
Staff Writer

Few friends of Central Illinois Public Service Co. were among the about 50 people who turned out for a public hearing on the utility's comprehensive energy conservation plan.

The Illinois Commerce Commission hearing at the City Council Chambers was one in a series of meetings on nine state-regulated utilities attempts to comply with a Jan. 6 ICC mandate ordering the companies to devise conservation programs.

The CIPS conservation proposal has undergone two revisions, and if the tenor of Thursday's meeting is any indication, more work is needed on the plan.

"The CIPS plan looks no better than if a high school science class had taken two days for a project," City Councilman Keith Tuxhorn told a three-member hearing panel composed of ICC hearing examiner John Cassidy and staff members Paul Galen and David Farrell.

The CIPS plan is "without progressive or creative thought," Tuxhorn, one of 13 people who gave testimony,

said. He said a large part of CIPS's plan is targeted to the cities of Quincy and Olney, where people are relatively unaware of the conservation programs, and away from Carbondale, where people are knowledgeable about energy conservation.

Tuxhorn suggested that CIPS hopes that its offerings will go unused so it will be able to claim that utility-sponsored conservation measures are a waste of money.

The CIPS plan is made up of nine programs costing a total of over \$407,000. CIPS's plan includes energy education workshops, distribution of weatherization kits, a rebate program for purchasers of energy efficient heat pumps and low-cost small business energy audits.

George Everingham, director of the Egyptian Area Agency on Aging, said that the CIPS plan is "a small band-aid applied to a gaping wound."

Everingham said that many elderly are faced with a choice between eating and keeping warm, and the plan is "woefully inadequate" to meet their needs.

He said a study has been done showing that one-third of the

money granted for the agency's food and nutrition programs will be consumed by rising energy costs by the end of the decade.

John Stewardson, of the Western Egyptian Economic Opportunity Council, which has distributed some conservation kits to the elderly in the area, said often the kits go unused because those receiving them are unable to use them because of physical disabilities or lack of information about their use.

Chris Robertson, who has been working as an independent consultant for some of the interveners in the hearings, said that there are three principal groups not receiving conservation: the elderly, the poor and renters.

Robertson said the premise behind the ICC's original order was that conservation was a cheaper means to produce energy than to buy gas from interstate pipelines or build new generating plants.

CIPS could invest between \$400 million and \$800 million in residential conservation and still save over what they would have to spend on purchasing new, more expensive, energy, Robertson said.

News Roundup

Israel won't assure Arafat passage

By The Associated Press

Israel will not guarantee PLO leader Yasser Arafat safe passage out of Lebanon, but it will not "declare a war" on those who evacuate the besieged Palestinian leader, an Israeli official said Sunday.

Arafat claims Israeli gunboats are blocking the departure of his 4,000 loyalists from the northern Lebanese port city of Tripoli, which is endangered by the bloody rebellion within the Palestine Liberation Organization.

Greece has offered ships to evacuate Arafat's troops. But on Friday, government spokesman Dimitri Maroudas said Greece had requested that the 5,800-man multinational force in Lebanon — which includes troops from Britain, France, Italy and the United States — guarantee the safety of the evacuation.

Drug raises questions about FDA

WASHINGTON (AP) — A House committee says the Food and Drug Administration's regulation of Zomax, a painkiller withdrawn from the market because of severe allergic reactions, shows the agency isn't protecting the public from the dangers of new drugs.

A report released Sunday by the House Government Operations Committee said the FDA has received about 2,200 reports of allergic reactions associated with Zomax, 503 of which it classified as life-threatening.

The FDA believes it has sufficient information to attribute 14 or 15 deaths to such reactions, the committee said.

Pope attends Lutheran service

ROME (AP) — Pope John Paul II, in a historic visit to a Lutheran church, said Sunday that despite bitter past differences between Roman Catholics and Lutherans "we desire unity, we work for unity."

"The gift of this encounter moves me deeply," the pope said during the first visit by a Roman Catholic pontiff to a Protestant church in his own diocese.

It also was the first time a pope attended Lutheran service. The church was founded on the precepts of Martin Luther, the excommunicated German priest who led the Protestant Reformation that split the church 462 years ago.

Trips offered to championship game

Saluki football fans wanting to go to the Division I-AA championship game Saturday between the Salukis and Western Carolina at Charleston, S.C., may reserve transportation and game tickets through one of two available packages.

The Student Programming Council will sponsor a bus trip to Charleston that will leave Friday evening, according to Mindy Duggan of SPC.

The package will cost \$70 and will include game tickets. Duggan said that SPC has reserved two busses and will accept 94 reservations. If more people show interest in making the trip, SPC will attempt to add more busses, she said.

Reservations may be made at the SPC office on the third floor of the Student Center.

B&A Travel is sponsoring a package costing \$195 which will include air transportation to

depart Carbondale at 8 a.m. Saturday, and will return immediately following the game.

The travel package will include game ticket and bus service while in Charleston.

Bill Coracy of B&A Travel said there are 300 spots available for the trip. "If we go over that, we'll go looking for more airplanes," he said.

Coracy said that 110 people had paid reservations by Sunday afternoon.

Daily Egyptian

(USPS 169220)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during regular semesters and Tuesday through Friday during summer term by Southern Illinois University, Communications Building, Carbondale, IL 62901. Second class postage paid at Carbondale, IL. Editorial and business offices located in Communications Building, North Wing, Phone 536-3311, Vernon A. Stone, fiscal officer.

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

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

An Apple for Christmas

The Illinois Education Consortium announces the following special discounted prices for faculty, and students through Jan. 15, 1984:

Apple//e starter system	\$1496.00
Disk II	\$296.00
Apple /// 2/DOS 256k	\$2021.00
Dot Matrix Printer w/cable	\$506.00
Parallel printer card	\$123.75

LISA (includes system and 5 meg. Hdisk)	\$5665.95
LISA software 6 pack	\$967.00
LISA software 6 pack w/Apple DM printer	\$1210.00

Orders must include Illinois 5% sales tax and \$50 for shipping and insurance. Certified check and copy of current student, faculty or staff I.D. must accompany order. Orders shipped direct to purchaser. For more information or questions, call IEC 217/782-4066. IEC, 4 North Old Capitol Plaza, Suite 4, Springfield, IL 62701.

IEC Illinois Educational Consortium

4 North Old Capitol Plaza, Suite 4, Springfield, Illinois 62701 (217) 782-4066

THE 1984-1985 ACT/FAMILY FINANCIAL STATEMENT (ACT/FFS) FORMS ARE NOW AVAILABLE.

THE 1984-85 ACT/FFS WILL ALLOW YOU TO APPLY FOR:

- PELL GRANT
- ILLINOIS STATE SCHOLARSHIP COMMISSION (ISSC) MONETARY AWARD
- CAMPUS BASED AID
- SUPPLEMENTAL EDUCATION OPPORTUNITY GRANT
- NATIONAL DIRECT STUDENT LOAN
- STUDENT TO STUDENT GRANT
- STUDENT WORK

PICK UP THE NEW ACT/FFS FORM AT THE OFFICE OF STUDENT WORK AND FINANCIAL ASSISTANCE. (Woody Hall, B Wing, Third Floor) BEFORE YOU LEAVE FOR CHRISTMAS BREAK.

DO NOT MAIL BEFORE JANUARY 1, 1984.

Paid for by the Office of Student Work and Financial Assistance.

Survey: Faculty takes critical view

By Phillip Fiorini
Staff Writer

Several SIU-C faculty, responding to a questionnaire from the Faculty Status and Welfare Committee, were "highly critical" of the way the administration handles many issues facing faculty, according to Lawrence Dennis, committee chairman and a professor in education leadership.

From the faculty and administrative salary distribution this year to faculty involvement in major policy decisions, Dennis said it was "quite apparent" that faculty are dissatisfied.

Dennis said that about 800 faculty, or more than 50 percent, responded to the questionnaire sent out early last month. The Faculty Senate will discuss the response at its meeting at 1 p.m. Tuesday in the Mississippi Room of the Student Center.

The senate will also address a report from the same committee dealing with a procedure that was followed in the recent promotion of senate President Herbert Donow to professor.

In November, a study was ordered by the senate to discuss allegations that Donow, an English professor, received special treatment from University administrators after both the English Department and the College of Liberal Arts had recommended against his promotion.

President Albert Somit and John Guyon, vice president of academic affairs, were present in a 45-minute executive session to discuss the issue with the senate. The allegations were

made by senate member John Gregory, a mathematics professor.

The questionnaire, sent to every college on campus, showed that the majority of faculty feel that upper level administrators received high salary increases, and given the availability of funds, many felt the salary distribution had a "harmful effect" on the University.

It also showed that most faculty felt their views on major policy decisions "were solicited but largely ignored," by the administration. Most faculty also said that the senate, as a governance structure, has had little effect on the operation of Chancellor Kenneth Shaw's office, which has been in its present form for the last four years.

In view of budget restraints, most faculty said institutional support for teaching and research is too low, which has made both activities more difficult. The questionnaire showed that faculty morale has "decreased noticeably" over the past three or four years, too.

However, the opinion varied on whether the curricular emphasis at SIU-C was moving in a right, wrong or unchanged direction.

A resolution opposing the new check-out system at Morris Library will also be addressed. The resolution asks that Guyon immediately release funds for additional student workers to check out books.

The senate will also address a study of this year's salary increases and how they were distributed by each college.

More lawyer fees on council agenda

Another \$944 will go toward settling attorneys fees concerning land acquisition for the downtown conference center if the City Council approves a spending authorization that will come before it Monday night.

The settlement concerns a suit that was filed in opposition to the city's offering price for a parcel of land needed for the conference center.

Another \$944 will go toward William Schwartz, of Hunter and Schwartz, who represented Violet Mae Yehling in suits filed on behalf of Robert Covone and Phoenix Cycles, which said the city's offering price for land

needed for the project in the 300 block of South Illinois Avenue was too low.

The council will also hold a public hearing on its offer to sell \$100,000 of industrial revenue bonds on behalf of the Carbondale Chamber of Commerce. They will vote on the bond sale in a special formal session following the regularly scheduled informal session.

The vote was originally scheduled for Dec. 19, but the date was moved up in order to avoid uncertainty surrounding a U.S. House resolution that would limit the amount of federal tax-exempt industrial

revenue bonds municipalities could issue.

If the bill becomes law, city's would be limited to \$75 per capita population in how much they could issue in the bonds. The law would be retroactive to Jan. 1, 1984.

Another in a series of closed-door, executive sessions is also scheduled for the meeting.

The council will discuss pending litigation against the city and land acquisition for the conference center in its second special executive session in as many weeks.

NAACP parking tickets dismissed

Six parking tickets, issued while the Carbondale chapter of the NAACP was meeting Wednesday about Carbondale police harassment of blacks, were dismissed Friday by City Manager William Dixon.

According to City Clerk Janet Vaught, Dixon dismissed the tickets because the no parking signs outside the NAACP's building at 207 N. Marion St. were not posted well.

Al Ross, president of the Carbondale chapter, said

Thursday the ticketing was another example of police pettiness and harassment.

While pleased with city hall's decision to drop the tickets, he said Friday that the issue of police harassment remains and will be pursued.

Concerning the dismissal of the tickets, Carbondale Police Chief Ed Hogan said, "I don't argue with decisions that are made at the city manager's office."

The NAACP and several Carbondale black residents have filed charges with the Board of Police and Fire Commissioners alleging abuse and harassment by certain police officers.

Four off-duty police officers attended the meeting. Ross said their presence was also meant as an act of intimidation.

The police and fire board will meet at 4 p.m. Wednesday to discuss the charges.

Walesa vows Solidarity will live

OSLO, Norway (AP) — Lech Walesa vowed Sunday that Solidarity will not be crushed, and appealed to Poland's Communist authorities to let the labor movement work with the government to help solve Poland's problems.

"He who once became aware of the power of Solidarity and who breathed the air of freedom will not be crushed," Walesa

said in his Nobel Peace Prize lecture — read on his behalf by close associate Bogdan Cywinski.

Dialogue between the government and Solidarity "is possible, and we have the right to it," said Walesa, who remained in Poland for fear authorities would not allow him to return if he left to accept his

prize. He also said he must not leave the country so long as other activists remain in jail.

The Norwegian Nobel Committee awarded the Peace Prize, which carries a \$190,000 stipend, to Walesa for his work in leading Solidarity — once the only independent labor union in the Soviet bloc, and now outlawed.

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.

19¢ Special This coupon and 19¢ entitles bearer to a reg. cup or cone of DANNY-YO
(Coupon Expires 12/20/83)

Foreign Car Parts

..... GRAND OPENING SALE !

THIS WEEK'S SPECIAL

JAPANESE TUNE-UP SPECIAL
Plugs, Points Condensor \$6.00
Reg. \$12.00 All 4 Cylinders Japanese Cars
With Standard Ignition

PLUS..... 15% OFF..... All Parts In Stock

12-12 Thru 12-17

GLOBAL Auto Import Parts

104 S. Marion St. Carbondale
(Across From Bank of Carbondale)

CASH

Why wait until the middle of January to receive cash for your books.

At University Bookstore, we pay TOP DOLLAR in cash for your used books.* You receive instant money - no waiting around. Think of all the things you can do with that money:

**Christmas Gifts
Vacation money
Spending money**

Get cash you can use now!!

*Provided the books will be used next semester and we haven't already reached our limit.

AT THE CROSSROADS
OF THE UNIVERSITY

STU

UNIVERSITY BOOKSTORE
STUDENT CENTER

Opinion & Commentary

Signed articles, including letters, viewpoints and other commentaries, reflect the opinions of their authors only. Unsigned editorials represent a consensus of the Daily Egyptian Editorial Committee, whose members are the student editor-in-chief, the editorial page editor, a news staff member, the faculty managing editor and a Journalism School faculty member.

Letters for which authorship cannot be verified will not be published. Students submitting letters must identify themselves by class and major, faculty members by rank and department, non-academic staff by position and department, others by residential or business address. All letters are subject to editing and will be limited to 500 words. Letters of 250 words or fewer will be given preference for publication.

A complete statement of editorial and letters policies approved by the Daily Egyptian Policy and Review Board is available in Communications 1247.

Meese eats words

WHILE THOUSANDS of Americans are lining up at soup kitchens across the nation, top Reagan aide Edwin Meese is eating his words.

His statement that there is no "authoritative evidence" that people are hungry in America and some people who line up at soup kitchens do it "because the food is free and that's easier than paying for it" casts serious doubts about the sensitivity of the Reagan administration to the poor.

Who is he trying to kid? From the streets of New York City where shopping-bag women call home a cardboard box or a city sewer, to the desert southwest where Native Americans struggle to scratch out a meager existence, hunger is real. To say that hunger does not exist is just the uninformed speculation of an elitist administrator who is blind to the suffering of those he is supposed to be serving.

THERE IS NO "authoritative evidence" — by that he means reports from his own administration, we suppose — because the people starving in our society are on the outside. They don't fill out tax forms stating their income; they don't answer the census every 10 years; and they don't draw Social Security. They are victims of a throwaway society who don't have a place in the statistics because we choose not to believe they are there.

Meese does not believe they are there. He has lumped the poor in America together and labeled them lazy, unwilling to pull themselves above the poverty level simply because handouts are easier to obtain than self-sufficiency.

IF MEESE needs authoritative evidence, he should spend Christmas Day on the Levee in Carbondale or on Madison Street in Chicago. The evidence walks without hope from one mission to another, never sure of their next meal or their shelter for the night.

If, after such an experience, Meese still stands behind his statement, then all we can say is "Marie Antoinette, move over."

His art's nothing but litter

I am responding to the beautiful picture of Dan Marter and his final project in the Dec. 6 DE. Congratulations Dan, you finally hit the big time.

I watched you set up some of your display last Monday and wondered what you were doing. I got my answer Tuesday and Wednesday when I passed the display "leftovers." You were showing us a prime example of ignorant people leaving their garbage around campus for others to admire.

Dan, are you trying to keep the tree warm with copper foil?

Did a friendly squirrel die where you left the tombstone? Are you decorating all the trees with hanging ornaments for Christmas? Is the broken chair for someone with sore feet?

If the answer to all these questions is yes, I apologize. But since I am a logical person, I think we finally caught someone red-handed committing the illegal act of littering. My verdict is to give you an "F" for fine. The fine for littering is \$500 — Troy A Cecchi, Sophomore, Business and Administration.

Letters

Next time we see Rudolph, it will be Bambi burgers

We were pleased to see your coverage of Rudolph's rooftop rendezvous in the Dec. 8 D.E., but we think there was some misleading information presented.

The story was presented as an act of deviancy. It was not, Abbott Hall, Third Floor (and we do claim the credit), did all mankind good by putting Rudolph where he belongs, on a rooftop.

Maintenance did not rescue Rudolph, they deer-napped him. And now, Shelly Shaker is hoarding glory while keeping Rudolph out of the public eye.

Also, there was no mention in the story of a bribe that was delivered to Abbott Hall the night of Rudolph's flight. It was a note, apparently from Santa Claus, with three tasty donuts on it. It read, in essence, that Santa was mad.

Now, we know Santa does not get mad. Someone impersonated Santa in an attempt to steal Rudolph from his protectors. And the note was rather threatening, too.

This is not the spirit of Christmas and we are appalled at the DE's inadequate coverage. If we ever come across that deer again, it's Bambi burgers! — Doug Mayfield, Junior, Agricultural Education and 12 others.

Give Christmas cards, not tickets

I would like to comment on the efficiency of SIU and the City of Carbondale parking ticket givers. I have to admit, you guys are very efficient. You're always there in rain, sleet, or snow, just like the mailman.

Maybe you receive admiration from your co-workers and your employees. However, I do not share that admiration. I don't see how you can possibly keep friends, if you have any at all.

I saw something on the news the other day about a small

town in our area that doesn't give parking tickets during the month of December as a Christmas gift. Instead of giving you a ticket, they give you a courtesy card that says, "Merry Christmas." Do you think Carbondale would ever do this? No way. They make too much money. Where is your Christmas spirit? Don't you guys have a heart?

Maybe, someday, you ticket givers will realize all the hostility, anger, inconvenience and frustration you have caused in all of us ticket receivers. Not

EDITOR: B LETTERS

Curious reaction to 'A Clockwork Orange'

THE OTHER NIGHT at the Student Center's showing of "A Clockwork Orange" a curious and disturbing thing happened — the audience laughed.

Usually, laughter during a movie is not disturbing, but this is not a typical movie. For those who haven't seen it, "A Clockwork Orange" is a grim look at the not-so-distant future in an England turned decadent, where the crime rate has risen dramatically and teenage gangs terrorize the streets at night.

Although some of the picture is intentionally humorous (and some has turned funny over the 10 years since Stanley Kubrick made it), there's still not much to laugh at.

THE BEGINNING of the movie follows one gang led by a boy named Alex as the four gang members perform random acts of "ultraviolence" on whoever catches Alex's fancy. They come across a drunken old man singing in an alley and they bludgeon him with canes.

They discover a rival gang raping a young girl and a bloody

Rod Stone
Student
Editor-in-Chief

fight ensues in which the rival gang members are all beaten senseless.

They break into a middle-aged couple's home, beat the husband and force him to watch while his wife is raped. Throughout these scenes of violence — most of it against women — a good part of the audience laughed. I'm ashamed to admit it, but it was mostly the men in the audience laughing.

TRUE, THESE SCENES have a surreal atmosphere, the

settings and the people are a little off-kilter, but still they are not high comedy.

When "A Clockwork Orange," which is based on a novel of the same name by Anthony Burgess, came out in 1973, it was given an X rating. The things people saw on the screen shocked and disturbed them. The movie was trying to make a serious point about the future of society.

With 1984 fast approaching, another novel (by George Orwell) about society's future is getting a lot of media attention. The media have been judging how close Orwell came in his "predictions." Perhaps we should be looking at "A Clockwork Orange" in the same way.

IN THE '70s reported crime rose dramatically. Between 1975 and 1983, the population in Illinois prisons doubled. People are forming anti-crime groups to fight crime because they're afraid to walk the streets at night. It seems to me that Burgess was a lot more accurate in his predictions than Orwell.

But the audience Friday night preferred to laugh — especially at the scenes in which the gang committed acts of "the old ultraviolence" — and I suppose they can't be blamed. I'd much prefer to laugh the whole thing off, too. But burying our heads in the sand is not the answer.

Their laughter made me think about an issue that's been getting a lot of attention lately: the effect movie violence against women has on women in real life.

IF PEOPLE CAN laugh at rape on the screen, then they are probably unsympathetic in real life, too. We have become desensitized to rape and other violent crimes and I think movies are at least partially to blame for this.

Hollywood portrays women as objects for men to use as their needs dictate and then discard. Because of the movies, too many men don't take rape seriously. Too many think, "oh, she loved it" or "she wanted it." These are attitudes which the movies and television have helped to proliferate. Too often,

a woman is raped and then she admits that she wanted it all along or some b.s. like that (a la Luke and Laura on "General Hospital" a couple of years ago).

AN AUDIENCE like Friday night's that laughs as a woman is raped on the screen is not that different from a similar audience in a New Bedford, Massachusetts bar that watched and cheered as a woman was repeatedly raped on a pool table.

In "A Clockwork Orange," after Alex is caught and put in prison, he enters a rehabilitation program, during which he's forced to watch acts of violence on the screen. At first he laughs and thinks the scenes are funny, but soon he's conditioned through the use of drugs so that the scenes make him physically sick.

A NURSE EXPLAINS to him that they are trying to make him see violence as normal people do.

She says to him, "Healthy people react to hateful things with fear and nausea."

Ha Ha Ha.

Kottke, Goodman put on show with skill, variety of talents

By Terry Levecke
Entertainment Editor

The acoustic quality in Shryock Auditorium was utilized to its fullest Friday night by the guitar-picking brilliance of Leo Kottke and the humor put into lyrical verse by Steve Goodman.

The enthusiasm of Saluki football was also brought to Shryock as an NCAA referee flipped a coin to decide which of the two would play first. And with the flip, Kottke kicked off the show. Both musicians were equally entertaining but in very different respects.

Kottke kept the audience in awe with his unique slide guitar technique on a 28-inch cutaway guitar, and his manipulation of a 12-string acoustic guitar.

Kottke demonstrated that the musician makes the instrument and not the other way around as he played slide on the 25-year-old cutaway (complete with taped up back) with the cut-off top of a pop bottle.

Many of the songs he played are not yet recorded and remain untitled, he said in an interview after the show. He also plays spontaneously. "I never know what I'm going to play," he said, which is one reflection of the musician's laid-back approach to progressive solo guitar.

Although Kottke had a story to tell before almost everything he played, he said he does not sit down with "inspiration from an experience to write a piece of music."

"I find when I've finished a tune, its relation to where it seems to have come from in the material world pops up," he said.

In addition to being asked to be the "guy who does the Chuck Wagon commercials," Kottke has just finished composing the musical score for a movie entitled "Shyster," which surprisingly enough, he hopes won't be released.

"It's not affecting people the way it affected me and the director," he said. "The director showed it to a bunch of people in L.A. and they were very angry when it was over."

The movie is about a 400-pound idiot, Kottke said, who attaches himself to a probationer with whom he develops a relationship. It stars a sanitation worker who

Staff Photo by Neville Loberg
Leo Kottke and Steve Goodman performed folk music favorites and some new tunes for an appreciative Shryock crowd.

decided he wanted to be in show business. "We did abuse him a little," Kottke admitted.

Kottke is now recording at a friend's house in preparation of an instrumental, hopefully entirely improvised album. His contract is now fulfilled at Chrysalis Records and he said he'll probably go back to Capitol Records. But as of now, he is not signed with anybody.

"I'm very excited about what I've been recording, but when it will be a record, I don't know."

After a thoroughly enjoyable hour of virtuous guitar playing by Kottke, Goodman took the stage, after a filmed introduction by Martin Mull.

Goodman kept the audience chuckling with his humor in songs like "How Much Tequila Did I Drink Last Night," "Old Smoothies," which he described as sequenced septuagenarians, and his statement on nuclear radiation, "Watching Joey Glow."

He struck close to the hearts of all Cub fans in the audience with a Chicago favorite, "Dyin' Cub Fan's Last Request," in which he sings of the ivy-covered burial ground (Wrigley Field) and the Cubs being the doormat of the National League.

He continued to entertain the crowd of about 800 with more favorites and a few new tunes: "Darlin, Darlin," "City of New Orleans," "Talk Backwards" and his "Ode to Elvis Imitators."

Both performers were en-

thused about the receptive crowd, enough for both to appear in an "overtime" encore of skillful improvisation.

Goodman, who has been suffering from a chronic illness for 15 years, said he was glad to be able to make up his canceled performance as fast as possible.

"It was good of the school to let me play on Leo's show," the genuine and sincere performer said after the show.

"It's embarrassing when that happens, and that can't be helped. It's certainly not foreseeable or avoidable, I guess. But for the most part I've been very very lucky," he said. He's only missed four performances in 15 years, two this fall and two in the summer of '82.

Goodman said he hopes to be working on an album with John Prine soon.

"He's got a bunch of songs we're going to start recording soon," Goodman said, then added, "He's elusive, but he's a genius."

Goodman will be play the Earl of Old Town in Chicago on New Years Eve — the place where he got started in the music business. Among the diverse places he's played, from school gymnasiums to 20,000 capacity arenas, he doesn't have any favorites.

"My favorite place to play is the next place I play. Don't undersell anyone who's kind enough to hire you," Goodman said.

J & J Coin 823 S. Ill. Ave.

CLOSE OUT

14kt. Chains at Cost
Ropes-Serpentines-
Herringbone-etc.

We buy gold & silver coins-jewelry-scrap

SALE

RECORDS

Give the Gift of Music This Christmas!

shop early
for best selection!

Final Week!

AT THE CROSSROADS
OF THE UNIVERSITY

UNIVERSITY BOOKSTORE
STUDENT CENTER

Order direct from the company rather than a retail outlet

SIU CLASS RINGS

SAVE \$20 to \$80

10K Gold	14K Gold
Ladies \$149.40	Men's \$297.20
Ladies \$172.40	Men's \$333.35
Celebration \$95.45	

FASHION RINGS
For ladies only

Combining the look of leading fashion with classic ring tradition.

MADE IN THE U.S.A. BY BALLFOUR

1000 N. UNIVERSITY AVE. ST. LOUIS, MO 63102

The American Tap

Happy Hour 11:30-3:00

- 40¢ Drafts
- \$2.00 Pitchers
- 50¢ LÖWENBRÄU
- 70¢ Seagrams ?
- 75¢ Speedrails
- 75¢ Jack Daniels

Special of the month

Schnapps
Peppermint, Spearmint
Cinnamon, Apple
65¢

On Special All Day & Night

Myers's Rum

75¢

Staff Photo by Andrew Lisee

Music students perform "The Boar's Head Song" during the annual Madrigal Dinner.

Singers set 'real' Yule spirit

Madrigal dinner a delight

By Lisa Nichols
Staff Writer

The Christmas Spirit of "Merrie Olde England" was brought back to life in the ballrooms of the Student Center during the 7th Annual Madrigal Dinner Concert held Wednesday through Saturday evenings.

More than 1,600 people enjoyed the festive entertainment over the four nights of the sold-out event.

Madrigals are songs written for several voice parts whose combination proves to be melodically and rhythmically interesting. They are sung without musical accompaniment, and were originally sung spontaneously.

Madrigals were finally captured in writing during the late 16th and early 17th centuries. Madrigal singing continues to flourish in England. The Madrigal Society, founded in 1741, still meets regularly in London's Carpenter Hall.

Decorated with colorful banners bearing various coats of arms, the ballrooms, dimly lit with candelabras and the lights which twinkled from simply decorated fir trees, set the scene for diners to celebrate the Christmas season the way it had been celebrated in the great dining halls of Olde England.

The meal began with the traditional hot wassail cup of cider. Wassail was the old Anglo-Saxon drinking pledge which means "be in good health." Other traditional dishes were served, including old-herb bread, roast sirloin of beef and fruit pudding with

eggnog sauce.

The king and queen and their court were seated on a platform overlooking the dining hall. Another platform was

positioned near the dining tables. On this platform various entertainers performed during

See DINNER, Page 7

THE GREAT ESCAPE

MONDAY NIGHT FOOTBALL

ALL NIGHT SPECIALS:
40¢ Drafts
75¢ Speedrails
\$1.75 Pitchers

GREEN BAY PACKERS
VS.
TAMPA BAY BUCCANERS

USO BOOK CO-OP

The Undergraduate Student Organizations' Book Co-op is a beneficial program provided by your student government. This service enables students to turn in textbooks and set the price for the books that they desire. YES! NO more receiving 50% of what you paid for a textbook.

The Co-op process is easy to do, and takes only a few minutes. Books are collected in the Student Center and a simple contract including book information and set price, is signed between USO and the student.

Textbooks are then sold to students by the Undergraduate Student Organization, and money from the books is then distributed to students.

You too could benefit from the Undergraduate Student Organization Book Co-op Service.

December 12 ~ 16
9:00a.m. - 5:00p.m.

Student Center South Solicitation Area

SAM * SIGMA KAPPA * AMA

The Filling Station
ALL YOU CAN EAT

SPECIAL PIZZA PRICES EVERYDAY!

14" Sausage or Pepperoni \$3.89 or 2/\$6.99
Sauces extra. No added ingredients.
Chunky Italian Sausage \$4.49 or 2/\$7.99

Eat It In —or— Take It Out

Extra Specials

Family Pasta Nights
Mon-Tues-Wed
\$2.99 (kids \$1.99)

Two Bit Night
Thursdays 25¢ Beer or
Soft Drinks with meal

1700 W. Main St. Carbondale

549-7323

GIFT WRAP DECORATIONS CHRISTMAS CARDS

toys
handcrafts
pottery
imported chocolates • coffee

Open Sundays
Thru Christmas
1pm-6pm

mon-sat 10-5
209 s. illinois
towne center
carbondale
549-6013

kaleidoscope

Today
at your Kerasotes
Carbondale
Murphysboro
Theatres

LIBERTY 14
MURPHYSBORO 844-722

"THE DEAD ZONE" (R)

WEEKDAYS 7:00 9:00

SALUKI 02
E. GRAND CARBONDALE 549-3627

CHRISTINE (R)

WEEKDAYS 3:00 7:15 9:25

"EDUCATING RITA" (PG)

WEEKDAYS 3:00 7:10 9:20

VARSITY 026
DOWNTOWN CARBONDALE 442-4741

CLINT EASTWOOD'S

SUPREN IMPACT (R)

DAILY 1:00 3:15 5:30 8:30

"THE BIG CHILL" (R)

DAILY 1:00 4:45 8:30

SALUKI 02
E. GRAND CARBONDALE 549-3627

HOW DO YOU KILL

SOMETHING

THAT CAN'T

POSSIBLY BE ALIVE?

JOHN CARPENTER'S

CHRISTINE

NOVEL BY STEPHEN KING

WEEKDAYS (R)

3:00 7:15 9:25

VARSITY 026
DOWNTOWN CARBONDALE 442-4741

DIRTY HARRY

IS AT IT AGAIN

SUPREN IMPACT

CLINT EASTWOOD

DAILY

1:00 3:45 6:30 9:10

\$2 ALL SHOWS BEFORE 9 PM DAILY

He was Tony

Montana. The

world will remember

him by another

name...SCARFACE.

AL PACINO

SCARFACE

A UNIVERSAL PICTURE

DAILY

1:00 4:45 8:30

Packing and shipping something?

You need a carton, packing materials, tape, a label, a lot of hassle or you need Pack n Ship. We do it all. You drop off your items to be shipped and we do the rest. All for one modest charge. Save time, travel and nerves. Visit your Pack n Ship center today.

E-Z Rental Center

457-4127

1817 W. Sycamore

Pack n Ship Center

Performance refines opera

By Liz Myers
Staff Writer

Five charming excerpts from some very famous operas and musicals were presented in Quigley Hall Auditorium Friday.

Just in time for the holidays, participants of an opera-musical workshop and the Majorie Lawrence Opera Theater, the opera section of the SIU-C School of Music, collaborated to bring several full-staged, fully costumed and fully delightful melodies to an appreciative full-house audience of opera fans.

"The Contemporary Scene," coordinated by School of Music faculty member Michael Blum, was a mixture of musical treats that included defined voices, dancing and flashy costumes.

Highlights of the show included a comically updated rendition of Mozart's "The Magic Flute." This imaginative piece, featuring the skillful voice of James Scott Sikin, who portrayed Popagano, a pet store owner, searching for his lost love in the Carbondale mall.

Some fancy footwork was demonstrated in the selection, "Celebration," starring Douglas R. Hawkins and Lisa G. Lang, as the two singers added a touch of Broadway to the presentation.

Emotions ran high in the melancholy version of "She

Loves Me," by Jerry Bock and Sheldon Harnick, which was a tale of two pen pal lovers that finally meet and decide that they hate each other.

In this free presentation,

dedicated to the late Mel Seiner of the School of Music undergraduates, graduates and even professors took part in a very different and enjoyable type of entertainment for the music lovers of Carbondale.

GREAT SHAPES FITNESS CENTER

Rt. 51 SOUTH 529-4404

"SHAPE YOUR BODY
RESHAPE YOUR LIFE"

• Aerobics • Weights • Sauna •
• Jacuzzi • Sun Cabinet •

GIVE HER A FITNESS GIFT
CERTIFICATE FOR CHRISTMAS

HOURS: 8:00am-8:00pm

Facts About Book Buy-Back

You Can Now Sell Your Books At The University Bookstore

1. The University Bookstore will buy back books at 50% of the current list price, based on information received from instructors*
2. Representatives of Follett Book Co., a major used book wholesaler, will be on the premises to buy those books not being used again. Prices for these books are determined by the national wholesale market and vary from approximately 10-37% of list price.
3. Minimum waiting time.
4. Cash for books.
5. We tell you how much you are getting for each title.

NO ONE PAYS BETTER!!

*Exceptions are those books which the bookstore is already overstocked or those that are discontinued.

AT THE CROSSROADS
OF THE UNIVERSITY

SIU

UNIVERSITY BOOKSTORE
STUDENT CENTER

DINNER

from Page 6

the traditional meal.

Jugglers, fencers, a jester and a magician, all dressed in Olde English costumes, amused the audience with their cheery antics. Guitar, trumpet and harpsichord music resounded through the background, adding a dignified formality to the event.

After the meal, the madrigal singing began with students from the School of Music, also dressed in costumes of olde, blending their voices beautifully to such traditional carols as "God Rest Ye Merry Gentlemen," "We Wish You a Merry Christmas" and "Silent Night." Less well-known carols were performed as well.

With so much of the Christmas season turned into commercialism, it was a pleasant change to enjoy one event which has remained unspoiled. Relying only upon the tradition of feasting and merrymaking, the 7th Annual Madrigal Concert gave a festive performance which permeated the Christmas spirit.

AMC UNIVERSITY 41-417

Special Prices for Students & Faculty with AMC Card Rates
and for Life Size (shown in Series) Special (shown in Series)

Team of Endurance!

PG Mon-Thurs (5:30-7:30) 8:15

A Tribute to the All-American Christmas...
A CHRISTMAS STORY LAST WEEK

PG Mon-Thurs (5:45-7:30) 8:00

NEWS 57 AGAIN LAST WEEK

PG Mon-Thurs (5:15-7:30) 8:00

Flashdance LAST WEEK

R Mon-Thurs (8:00-1:30) 8:15

FOX EASTGATE
WESTERN/TELEVISION THEATRE

All seats \$1.50 to capacity Rush Hour Show only
All seats to showtimes (shown in Series) Rush Hour Show

All The Right Moves

(5:15 REHS)
7:10, 9:00

ACROSS

- 1 Mantle
5 Edentate
9 Dismantle
14 Scotch port
15 Garment
16 Enraged
17 Turned over
19 Hubs
20 Resin

DOWN

- 21 Most miserly
23 Autos
25 Oar
26 Goll props
28 Grow molar
32 Ship's
36 canvases
37 Drizzle
38 Mother Gyn
39 Delay
41 Male animal
42 Bovine
45 Custard
48 Narrator
50 Verruca
51 Fluff
54 Big meals
58 Cheapening
62 Impede

1 Digests

2 Poplar

3 Turned white

4 Arouse

5 Metric unit

6 Booties

7 Succors

8 Doc

9 Got on first

10 Semi

11 Harangue

12 Disciples

13 Bane

18 Creepers

22 Acorn

24 Red and

Black

27 Incubates

29 In ---: All

Today's puzzle

Puzzle answers
are on Page 11.

Convention to test United Miners' will on contracts

PITTSBURGH (AP) — The United Mine Workers' resolve to fight the tide of concessionary contracts will be tested under its new president at the union's 49th constitutional convention beginning Monday.

The five-day meeting is expected to draw more than 1,400 delegates, representing about 160,000 miners — one third of them now laid off — and an additional 80,000 pensioners.

The convention may endorse former Vice President Walter Mondale for president.

UMW leaders are stressing solidarity as miners look toward negotiating a new contract with the Bituminous Coal Operators' Association next year. The current contract expires Sept. 30, 1984.

North Star Creations

You're Direct Source for Jewelry

Ruby, Emerald
Sapphire 14K
Earrings \$24

14 K Gold
Locketts

50% off

14K Pinky Rings
\$12 & Up

All Diamonds
in Stock

50% off

Christmas Special
Opal Snowflake Earrings 60% off
Quality handmade grandfather & mantel clocks.

North Star Creations
717 S. Ill. 457-8533

Across from Bleyers • Next to University Cleaners

MONDAY NIGHTS

WILL NEVER BE THE SAME

Monday Night Football

Like you've never seen it before!

45¢ Drafts

Quarter-Halftime Specials

plus:

A different special after every touchdown!

CATCH THE ACTION ON
TJ'S BIG SCREEN
AND 3 COLOR TV'S

Christmas Specials

No. 1 Oak Cabinet Quality \$1.89 a board foot

Thermax Tankless Hot Water Heater \$159.95

Large selection of weatherization
materials for winter

Large selection of hand and power
tools for Christmas

Very large selection of
real wood paneling

Merry Christmas!

PYRAMID LUMBER INC.

1200 N. Marion

Carbondale

457-8194

Have
A Traditional Christmas
at **Traditional Lending Rates**
(Exclusively from your Credit Union)

Between now and January 31, you can borrow between \$500 to \$1,500 from SIU Credit Union at the unbeatable rate of 12% apr. for members who qualify.

Just in time for the Holiday Season, your Credit Union offers you the best rate in town on a one-year unsecured loan for those Holiday specials you can't refuse.

Instead of extending payments on your credit card, come to SIU Credit Union and save yourself up to 33% in interest charges.

Make the Holiday Season one to cherish. There is never a pre-payment penalty at your Credit Union. Call 618/457-3595.

NCUA

slu

CREDIT UNION
1217 West Main Street
Carbondale, IL 62901
618-457-3595

HAVE A MUSHROOM
MONDAY

MUSHROOMS

99¢

Per Order

Mondays Only

EL GRACO

516 S. Illinois - Carbondale

457-0303/0304

Hours: 12-12 Sun., 11-1 M-W, 11-2 Th-Sat.

TOP CASH FOR BOOKS

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

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

"When students compare, We gain a customer."

BOOKSTORE.

710 S. ILLINOIS AVE

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

Young Amy is battling leukemia, as friends work for transplant

By Belinda Edmondson
Staff Writer

When Mary Dunlop phoned her mother Alma Taylor in Carbondale four months ago to tell her that her 16-month-old granddaughter Amy had developed a nagging earache, Mrs. Taylor told her to take Amy to the doctor for a checkup. A few days later Mary Dunlop phoned her mother again. Amy did not have an earache — she had acute leukemia.

"The sad part of it is, she has the adult type. The children's form of leukemia is easier to treat," said Cindy Jenkins, a friend of the Taylors and an employee at the Bank of Carbondale. Jenkins and her sister Kathy Strom have begun a fund to raise the \$100,000 needed to give Amy a bone marrow transplant.

Amy is undergoing chemotherapy at Vanderbilt University in Nashville, Tenn. She is in remission due to the treatment, but doctors are not sure how long this will last, said Jenkins.

"Chemotherapy will stunt the growth for a while but it won't stop it," explained Jenkins.

Jenkins has had personal experience with leukemia. Her mother, a former SIU-C employee, died while on chemotherapy.

Neighbors help build special room

LEMONT (AP) — The sides and roof are built, the windows are on and the drywall is partially up in the addition to Mike Heinz's home.

Heinz, who was paralyzed after a swimming accident, is unable to use his arms or legs. Friends and neighbors donated their time and money to build a specially equipped room for Heinz, who often helped his neighbors in this western suburb.

On Sunday, one person was working on the drywall, but Linda Heinz said that between 40 and 60 people came by Saturday to help build the room.

"It has a bathroom, and there's going to be a roll-in shower, a handicapped sink and an area big enough where Mike can use the sip and puff wheelchair, which is pretty big," Mrs. Heinz said.

All the appliances haven't arrived yet, she said, which is slowing the process.

The money for the room was raised by the Lions Club and an account set up at the Lemont Bank, where townspeople deposited donations.

"We had six months of misery, to be honest, so we know what Amy's family is going through," Jenkins said.

Jenkins and Strom hope to elicit funds from service organizations and SIU-C faculty in particular. Amy's grandfather, Loren Taylor, is a retired employee of the Recreation Department. However, Mrs. Taylor is worried that because Amy and her parents live in Tennessee, some Carbondale residents might take less interest in Amy's plight.

"We visited the family in Thanksgiving, and Amy was really looking thin, not good at all," Mrs. Taylor said. "I feel if they don't get the bone marrow transplant, she might not make it."

Mrs. Taylor said her daughter and her husband are very anxious to have the transplant

performed because of the high rate of recovery in leukemia patients, who often never have another attack.

"They're really fighting to get it done. Mary's talked to the state representative, and even tried calling President Reagan," Mrs. Taylor said.

Although no hospital has accepted Amy as a patient yet, doctors have found a bone marrow donor in her 6-year-old brother, whose marrow is a "perfect match," Jenkins said.

Jenkins said the response has been "pretty good so far," but there has been no significant contributions made since she and her sister began the fund last week. Contributions may be sent to the Bank of Carbondale, 1500 W. Main, Carbondale, Ill. 62901.

Papa John's
Fine Italian Food
204 W. College
549-7242

Breakfast Special
2 eggs, sausage, hash browns, toast or biscuits
\$1.99
DRINK SPECIAL ALL DAY
Bloody Mary 75¢

AIR WAVES
NIGHT CLUB

monday

gang of four night

4 BUSCH or Old Style drafts \$1

75¢ Speedralls

109 N. WASHINGTON

ECHO
14" CHAIN SAW

Small Saw Price with Big Saw Features

- Easy-Start Electronic Ignition.
- Patented Anti-Vibration System for added Comfort.
- Patented Automatic Oiler for Trouble-free Bar/Chain Lubrication.
- Diaphragm Carburetor for All-Position Operation.
- 14" Sprocket Nose Bar.
- Guard Tip® Bar, Low-Kick Chain, Chain Catcher, Right & Left Hand Guards, Throttle Control Lockout for Added Operator Protection.
- 1-Year Limited Warranty.**

CS-290EVL
\$189.95
With Free Case

MARK WILLIAMS SMALL ENGINES
Rt. 127 So. Murphysboro
"Under the Tower"
684-2328

ECHO
...the ONE that lasts!

DOMINO'S PIZZA

This is no cheap pizza!

Oh, sure we could cut down on the size, use artificial cheese, skimp on the items and then sell it two for one. But we just don't believe in doing business that way. For over 20 years, we've been making the best pizza we know how, and we've been delivering it free, in 30 minutes or less. Call us tonight.

\$1

\$1.00 off any 16" pizza.
One coupon per pizza.
Expires: 12/31/83
Tax included in price.

Fast, Free Delivery*
616 E. Walnut
Phone: 457-6776
(East Gate Plaza)
Route 127 North
Phone: 687-2300
Jackson Sq. Shop. Ctr.

*Drivers carry less than \$20.00
Limited delivery area
35663 - 2910
©1983 Domino's Pizza, Inc.

50¢ to 75¢
349-2963
Hardwig's
House of Music
Reduced Prices
Not Reduced Quality
ACQUAN PIANOS
GRANDS-CONSOLES
SPINETS-PLAYERS
"Before You Buy
Give Us A Try"
Kroger Mall-CDele West.

Menu
Baked ham w/Cherry sauce
Roast turkey w/dressing
Candied sweet potatoes
Gravy
Cauliflower au gratin
Buttered Green Beans
Cole slaw
Cranberry Gelatin Mold
Relish tray
Hot Roll w/butter
Hot bread pudding w/vanilla sauce
Punch
\$3.00

December 13, 1983
10:30-1:30 pm

HOLIDAY

Woody Hall Cafeteria and Student Center Renaissance Room

BUFFET

Jury may call Byrne in probe of purchases

CHICAGO (AP) — An investigation of the municipal purchase of \$1.8 million in street sweepers without competitive bidding may result in a grand jury calling for testimony from former Mayor Jane Byrne, a published report says.

Mrs. Byrne probably will be among witnesses later this month before a Cook County grand jury looking into circumstances under which the city bought 25 diesel-powered street sweepers in May 1982, the Chicago Sun-Times reported in its Sunday editions.

The companies that sold the equipment — Standard Equipment Co. and Schuster Equipment Co. — were major contributors to Byrne campaigns, respectively giving \$9,500 and \$7,000 to her unsuccessful 1983 re-election bid and \$6,700 and \$5,900 in the previous three years, the newspaper reported.

Investigators are looking into Mrs. Byrne's possible personal involvement into the purchase of the machines, the Sun-Times said. It added that sources in the state's attorney's office said the grand jury may consider charges of official misconduct, a felony that carries a sentence of two to five years in prison upon conviction.

Purchasing records were subpoenaed three weeks ago by the grand jury, city officials confirmed. The probe is being carried out by the office of State's Attorney Richard M. Daley, another unsuccessful contender in the Democratic mayoral primary.

Campus Briefs

THE JACKSON County Mental Health Center's support group for the chronically mentally ill will meet at 7:30 p.m. Tuesday in the center at 604 E. College, Carbondale.

THE CARBONDALE branch of the American Association of University Women will have a Christmas party at 7 p.m. Tuesday at Carmen Underwood's home. There will be a buffet supper and an auction. Profit from the auction will go to fellowships for women given by the AAUW Education Foundation.

Puzzle answers

Frank Oglesbee, center, listens to the arguments, while judging last week's debate.

Staff Photo by Scott Shaw

Design students take global view

By Debra Colburn
Staff Writer

Will mankind destroy itself? That's the question that Cathy Aubertin, a graduate student in design, asked Thursday evening during a debate on complex world problems.

Aubertin was one of 14 students involved in the 90-minute debate that was held in Quigley Auditorium. About 50 students in Carolyn Foxx's environmental design and design classes helped develop the debate for a final class project.

The debaters used a systematic approach to develop solutions to global problems. This approach includes any set of components, which work together in an approved fashion to achieve a goal.

Both positive and negative sides of the issues were debated. An affirmative

debater would begin by making a statement about an issue, then a speaker representing the negative side would question the initial argument.

Aubertin, from the negative side, said energy is the main source of danger. The population and a high level of living standards are eating up the energy supply. Our energy dependency is at a critical stage, she said.

She said that short-term fuel resources will soon be depleted. Long-term solutions have been mentioned but not used, Aubertin said.

Julia Crain, a graduate student, said nuclear arms materials can be converted to peaceful energy forms.

Energy isn't all that's at the critical stage. Luanne Babcock, a graduate student, reminded listeners that 800 million people are living in poverty and the earth's carrying capacity is

eroding. She added that more than 40 countries are currently at war.

For the positive side, Crain, said work is being done to improve those conditions.

On the topic of labor, Scott Powell, a junior, said from 50 to 75 percent of the unskilled laborers will be replaced by robots by the end of the century. But, Bill Rogers, a junior, for the positive team, said it was possible to educate people into new fields.

Sarah Reep, co-captain for the positive team, said, "When people learn to think, they will become their own masters. Education is the key that opens the door to our own survival."

TRES HOMBRRES

2 HAPPY HOURS EVERYDAY!

MONDAY
LIVE JAZZ
with
John Moulder
&
Gu's Pappelis

119 N. Washington 457-3308

May We Suggest a Pair of
Sheepskin Slippers....

These Slippers Are Hand-Turned & Lasted. The Soles Are Robust Split Cowhide Wrapped Around A Padded Bottom For Extra Durability & Comfort. Twenty-Eight Dollars And Worth It!

HAPPY HOLIDAYS FROM THE COBBLERS

The Barefoot Cobbler

201 W Walnut
ph: 457-8631

HRS: Mon.-Sat. 9am-7pm

The Southern Illinois Choral Society and SIUC School of Music

**HANDEL'S
MESSIAH**
Sing & Festival of Carols

*If you have always wanted to
sing Handel's MESSIAH, then
bring your own score and come to*

Shryock Auditorium
Sunday, December 18, 1983, 3 p.m.

(Live performance, rehearsal at 2:30 p.m.)

A MUSIC SCHOLARSHIP BENEFIT PROGRAM

Minimum Donation \$2.00
Admission is payable at the door

Gerald Bolt, Conductor

Soloists

Karen Lane, Soprano; Molly Peters, Alto; Michael Hahn, Tenor; David Williams, Bass
Assisting Artists
Robert Bachman, Marianne Webb, Angela Linnell Hahn, Jonathan Williams, Flute
Robert Allison, Michael Gaud, Trompete; Michael Hahn, Timpani

Southern Illinois University at Carbondale

710's Christmas Gift Book Sale

with savings of 50-90% off the publishers price

710 Bookstore is having its annual
Christmas Giftbook Book Sale with
many categories to choose from.

COOKBOOKS

CHILDREN'S BOOKS

CRAFTBOOKS

PHOTOGRAPHY

ART

NOVELS

HISTORY

HEALTH & DIET

Sale Books from Book Sales, Inc.

710 BOOKSTORE

Staff Photo by Scott Shaw

Senior defensive tackle Ken Foster prepares to put the crunch on Nevada-Reno quarterback Eric Beavers.

CAGERS from Page 20

something to build on. For the first time I can see a little bit of growth. We've taken ourselves one step further for the Valley."

Bufford said the tournament was a big victory.

"We wanted to win this tournament," Bufford said. "This win gives us confidence going into the tournaments, but we still have a long way to go. We're just taking one step at a time."

Birch's 17 points and four assists helped him earn a spot on the all-tournament team. Mercer's Bolds and Mitchell, Columbia's Carl Scholz and Alcorn State's Aaron Brandon rounded out the squad.

Van Winkle said Birch and Bibbens deserved the honors, but he couldn't say that they

stood heads above the rest of his players.

"I couldn't have picked the award," Van Winkle said. "If they'd announced that someone else from our team had made it, I wouldn't have been surprised at all. I think the award our guys were most interested in, though, was that team trophy."

The Salukis came very close to playing for a third-place award instead of the championship. Columbia, a team with no player bigger than 6-foot-4, gave the Salukis all they could handle Friday night in the opening round.

The Ivy Leaguers fired in 63 percent of their shots in the second half to whittle away SIU-C's 32-26 halftime lead. With 2:31 left they went ahead 63-60

FANS

from Page 20

picked off a school-record 34 passes this year.

"The crowd was a big factor," Daniel said. "We'd gain one yard and they'd go nuts. That was a big plus for us. We can't thank them enough."

Johnson was happy with the crowd, too.

"That was probably the spunkiest crowd I've played in front of at SIU," he said. "It was a great way to go out. We've played in front of 53,000 at Florida State and they didn't roar anything like the people did out here today. It was pretty unbelievable. It gives you shivers all over your body."

"I'd sure like to see some people come out to Charleston. I'm sure some of those rowdies out there will come and see us play."

Shipp though the home finale was fitting.

"This was a pleasant ending for me," Shipp said. "I'm glad I had a chance to play one more game at McAndrew Stadium."

Ken Foster, who made his presence felt in the SIU-C defensive line all afternoon, reflected on his entire career after the game.

"This season has been especially gratifying for the seniors because we've been through the bad times together and now we're enjoying the good times."

on Mark Lay's free throws.

With 1:33 remaining and the Salukis still down 63-60, Pie Walker went to the free throw line and missed his second toss after converting the first. But Chris George got inside for a tip-in to tie the score.

"Chris' tip-in was the play that won it for us," Van Winkle said.

Walker and Birch then hit four of four free throws in the final 25 seconds to ice the game.

Despite inferior height at all positions, Columbia matched SIU-C's 34 rebounds.

"Give Columbia credit," Van Winkle said. "They played a great game."

Walker led the Salukis with 13 points in a substitute role.

Bears end Viking playoff hopes

MINNEAPOLIS (AP) — Fullback Matt Suhey rushed for 101 yards and heaved a 74-yard touchdown pass to backfield mate Walter Payton as the Chicago downed Minnesota 19-13 Sunday.

It was the first National Football League victory for the Bears in Minnesota since 1971 and it erased any playoff hopes for the Vikings. Both teams now are tied for third place in the National Conference's Central Division at 7-8.

Minnesota's Rick Bell and Randy Holloway blocked a pair of second-half Chicago punts.

But Minnesota failed to score with 1:30 left and the ball on the Bears' 5-yard line.

Bob Thomas had a 22-yard field goal in the fourth quarter

and a 42-yarder in the first quarter for Chicago.

Chicago's other score came with 37 seconds left in the first half.

BATTERIES

AUTOMOTIVE SIZES
NAME BRAND
FROM \$29.90

USED BATTERIES! \$17.50
(WITH TRADE-IN)

In Murphysboro, take 127 North to Industrial Park Rd. (across from McDonald's). Turn left at first stop sign, then left again to Associated Battery Supply.

ASSOCIATED BATTERY SUPPLY

Call 687-3344

Limited Supply of Popular Games & Software for Commodore 64

- Chaplifter
- Beach Head
- Jumpman
- Attack of The Mutant Camels
- Pitstop
- Neutral Zone
- Frogger
- Turtle Graphics

KOALA PAD \$89.95

SAVE \$1300.00 DOLLARS ON

commodore Systems

SUPER PET SYSTEMS

SP 9000 96K Computer
Commodore 5050
1.05 Megatype Disk Driver
Commodore 8023 150 CPS Printer
List Price \$4585.00
NOW \$3285.00

COMMODORE 8032 SYSTEM

HARDWARE

- CBM 8032
- 4040 Disk Drive
- 4023 Printer

List Price \$4229.95
NOW \$2929.95

SOFTWARE

- Word Pro 4 Plus
- Word Processor
- Info Pro Data Base Manager
- Visicalc Spread Sheet

COMPUTER SPECIALISTS

126 S. Illinois Ph. 529-4800
(across from old train station)

IF THIS IS YOUR IDEA OF SECURITY-YOU'RE WRONG.

Even the most secure door won't keep a thief away from your valuable possessions. Keep them safe at STOR-N-LOK Mini Warehouses. Located 1000 feet from the City Hall complex.

STOR-N-LOK Mini Warehouses
707 East College, Carbondale, IL
529-1133

NEW
Bill Livesay
Prints
Have Arrived

819 West Main 529-4777

THE STORE FOR NATURAL AND ORGANIC FOODS • BULK GRAINS

Fresh, local Cider
Specially Drawn for Naturals
with no preservatives
\$1.65/half gallon

Natural's
whole food grocery

Phone 549-2841

102 E. Jackson St. Carbondale

Going Out Of Business!!

Because of Convention Center Project.

Downtown Store Only!

Everything in the Store
10%-30%-50% off!

Also All store fixtures & showcases for sale.

International Fashions

306 S. Illinois Avenue
Carbondale 457-5913
Mon-Sat. 10am-5pm

CONCERNED ABOUT WINTER heating bills? One bedroom apartment. Completely furnished. Ideal for single or married. Located 1 1/2 miles east of University Mall. Heat, water, trash pickup and lawn maintenance included in rent of \$175/month. Available now! Also taking spring (4 1/2 month) contracts. Phone 549-6612, 549-3002 after 5pm. B330B890

NICE ONE BEDROOM furnished apartment. Available Dec. 16. \$175/month. Call Jim, 549-1210 or 529-3446; or Cathy, 529-1736. 3999B477

2-BEDROOM APARTMENT, FURNISHED. Clean, West Oak Street. Available Dec. 16. \$265, 457-6166. 3988B477

UPSTAIRS, 1 BEDROOM, A.P. appliances, water furnished. No pets. Lease and deposit. 684-2751. Rent reasonable. 4015B475

LARGE FURNISHED APARTMENT, one bedroom, great location, low utilities, must see. Spring-summer. 549-7852. 4016B477

LARGE 3-BEDROOM, CLOSE TO SIU and new library. Carpet, furnished, reduced rents. \$390, 529-1539. B4048B491

FURNISHED EFFICIENCY APARTMENT for rent. Close to campus, a-c, heat, fully carpeted, water, trash pickup included. 329-3929, 457-5402, 457-7403, 457-2134. B4067B477

SUBLEASE: LARGE, TWO bedroom apartment. Fully furnished, carpeted, water and trash pickup included. Call 529-3406 after 2pm. 4059B477

1 BEDROOM, ALL UTILITIES included. Near Car Orchard Lake. \$180/month. 453-2219 days, 549-2422 evenings. 4076B476

CLOSE TO CAMPUS - nice, wood-paneled apartment for 2, \$300 all inclusive. 549-4170, 529-4073. 4098B477

NEWER ONE BEDROOM, FURNISHED. 313 E. Freeman. Spring semester. \$230-month plus utilities. 529-3581. B3956B476

TWO BEDROOM FURNISHED, 4.9 W. Pecan. No. 1 or 2. \$250-month, plus utilities. 529-4874. B3746B477

MURPHYSBORO, SPACIOUS, 2 bedroom apt., furnished or unfurnished. \$190, 687-4189. B4104B477

SPACIOUS 1 BEDROOM, A.C., gas heat, Quiet Building. Available Jan 1st. Close to campus. 1-893-6376. 4111B477

1 BEDROOM APARTMENT to sublet close to campus. \$280-month, no utilities, no deposit, start Jan. 1, if interested. Call 457-8550. 4118B477

TWO BEDROOM, FURNISHED, FULLY carpeted, well maintained, water paid, four miles from campus. Call 684-5470 or 529-5987. 4130B477

LARGE THREE BEDROOM, FULLY carpeted, furnished, 1 1/2 baths, all utilities paid, four miles from campus, well maintained, no pets. Call 684-5470 or 529-5987. 4131B477

OWN HOME - QUIET, Clean, \$145 includes utilities. 2 miles South. Consider part in work. 457-7685. 4160B477

BEST OFFER, BY December 14, one bedroom furnished, carpeted, gas-water paid, was \$175. East, 549-2258. 4161B477

Now Renting for Fall and Spring. Efficiencies and 1 bedroom opts. No pets, laundry facilities. Pyramids (7 blocks from Campus) 316 S. Burdette 549-2454 457-7941

NOW RENTING Ivy Hall - 708 W. Mill Across from campus. Furnished efficiencies \$250-\$265 monthly. All utilities included.

Freeman Valley Apartments Two blocks from campus. Large 2 bedroom townhouse for 2 people. \$400 monthly plus utilities.

Chesteau Apartments Large 2 bedroom furnished apartment. 1 1/2 miles west from campus. \$300 monthly plus utilities.

Wright Property Management 529-1801

WOODRUFF SERVICES 457-3321

WOODRUFF SERVICES 457-3321

Now taking Fall and Spring contracts for efficiencies. 1 bedroom and 2 bedroom apt. 3 blocks from Campus. No pets. 40525B77

Glen Williams, Rentals 310 S. University 457-7941 549-2454

GOOD PRICES GREAT LOCATION come see EGYPTIAN ARMS APTS. 414 S. Well

2 bedrooms, carpeted, furnished, centrally air conditioned, free water and trash pick-up, walk to campus, available for spring. Good prices

Woodruff Services call 457-3321

ONE BEDROOM FURNISHED APARTMENT Carpeted, Water and Sewer Included 4 Blocks From Campus

IMPERIAL MECCA APARTMENTS 549-6419

COME SEE PARKTOWN APARTMENTS TODAY Perfect for professionals. 900 + sq. ft. Air, carpeted, patio, lighted parking, and cable TV. Behind Carbondale Clinic. Two bedroom apartments available

WOODRUFF SERVICES 457-3321

HOUSES HOMEFINDERS WILL HELP you find a rental! For free service call 529-5259 or 529-3886. Division of Diederich Real Estate. B3308B75

SIX BEDROOM FURNISHED house with two baths. Two blocks from campus. Will rent by group or room. Gas heat, paneled breakfast room and living room. Absolutely no pets or waterbeds. Call 684-4145. B3548B77

THREE BEDROOM UNFURNISHED one block from campus, well insulated new furnace, carpet and paint. Washer-dryer combination. Available spring semester. No pets. 549-7901. B3738B77

MURPHYSBORO, TWO BEDROOM house, carpet, appliances furnished, nice neighborhood. Ideal for small family or two persons sharing. No pets. Lease, \$220 per month. Available Dec. 15. 549-8586. 3751B77

312 CRESTVIEW, THREE bedroom. Nice. Two people need one more, or could rent to three new people. \$450. 457-4354. B3797B86

FIVE BEDROOM HOUSE, 1182 E. Walnut, 3 people need 2 more, or would rent to five new people. Available Dec. 15-Jan. 1. \$120-month, water and garbage included. Ideal location for people working in University Mall. 457-4334. B4197B86

THREE BEDROOM HOUSE, washer-dryer, 320 Lynda Drive, \$375 month. Available immediately. 457-4334. B3802B86

CARBONDALE, FOUR BEDROOM House. 405 West College. Available spring semester. Call 1-983-2000. 3927B87

TWO BEDROOM - 2 miles south of arena, large shaded yard. 1-985-6947. B3958B77

2 OR 3 girls for real nice furnished house. Washer-dryer, nice yard, low utilities. 549-1546 or 529-5254. B4002B75

TWO BEDROOM FURNISHED house, close to campus. \$275, water included. 529-5198. 4066B77

ECONOMY RENTAL, 2- BEDROOM house, \$200. Carpet, furnished or unfurnished, no pets. Close to SIU. 529-1539. B4071B81

FOUR BEDROOM HOUSE for rent to individuals or group. Furnished, washer and dryer. Two blocks from Communications Building. 529-1983. 4050B77

THREE BEDROOM HOUSE well insulated, natural gas, furnished, including microwave, water and University Mall. Available January 1st. \$375/month. 529-2533. B3992B77

TWO BEDROOM COTTAGE. Wood or electric heat. 5 miles to campus. \$225 per month. 457-7800. 40525B77

4 BEDROOM, NEWLY remodeled, fully insulated, carpeted, close to campus, real neat. Available January, call Evie. Keep try 1-833-6952. B4029B77

FOUR BEDROOM SPLIT-LEVEL house, 1 1/2 miles east on Park from Hill. Available Jan. 1 and after. \$125 each, all utilities included. 457-4334. B4083B80

CARBONDALE TWO BEDROOM remodeled house, new carpet, no pets. \$350/month. 549-5930. 4148B77

NICE THREE BEDROOM HOUSE. All natural gas, carpeting, A.C., panelling, quiet neighborhood. 549-3930, 529-1218. Burk. B4145B77

TWO BEDROOM HOUSE to sublet for Spring and Summer. Large and close to campus. 549-3536. 4056B77

2-BEDROOM HOUSE, newly remodeled, one block from campus. \$300-month plus deposit. 684-3789, after 6. 4183B77

MURPHY, 2 BEDROOM bungalow, formal dining room, refinished wood floors, insulated, new furnace. Stove, frig furnished. Available Jan. 5, \$275. 687-4525 or 549-7661. 4202B77

VERY COMFORTABLE - 2 bedroom, large yard w-trees, carpet, stove and new refrigerator, gas heat, and 2 window a/c excellent condition, very clean, 1 mile from campus. Available Jan. 4, \$325/month. Call 457-2131 days, 549-2840 evenings. 4196B77

LARGE 4 BEDROOM house. Quiet area. Need one roommate. Completely furnished. Call 549-2529. 3831B77

DESOTO: EXCEPTIONAL THREE bedroom home appraised 60's. Might consider trade of other property. 1-833-2257. 3843B87

REMODELED 2 BEDROOM, Anna. Sold two years ago for \$30,000. Make offer. 1-833-2257. 3844B87

IMMACULATE HOUSE close to campus. Large yard with trees and enclosed front porch. House is in excellent condition and very clean. Four bedrooms. Furnished with beds, dressers, stove, refrigerator, sofas. Very comfortable. Available for Spring semester. Call 549-2733 or 529-5858. 3854B77

HOUSE, 6-BEDROOM, for females, close to campus and downtown. \$125 each includes water and trash deposit, references, new paint, ac, furnished. Call collect after 5pm for appointment. 1-314-334-4851. 3855B87

HELP! WE ARE desperate! 3 or 4 bedroom house. Well insulated, furnished, gas heat, low utilities. Rent for spring, summer Free. Excellent location 100 S. Dixon. 529-5306. Please keep trying. 4066B77

MURPHYSBORO, 4 BEDROOM, 1 1/2 bath, gas heat, \$325, 687-4189. B4105B77

COBLEN, BIG AND delightful to share. Available and affordable. Five bedrooms, two baths, stove, refrigerator, washer and dryer. \$300/month. 1-880-4345. B4086B77

3 BEDROOM, FAMILY room, deck, gas heat, washer and dryer, close to campus. Available Dec. 15th zoned single family. 1-893-2276. 4109B77

ONE, THREE AND FOUR BEDROOM HOUSES. NEWLY REMODELED 2 BLOCKS FROM CAMPUS 529-1149 CALL BETWEEN 9 AND 11 A.M.

Now Renting for Spring Houses Close to Campus Newly Remodeled Furnished or Unfurnished

4 Bedroom: 405 S. Beveridge 1135 Forest 3 Bedroom: 303 S. Forest 523 S. Beveridge (2 roommates) 410 S. Ash 1 Bedroom: 406 S. University #3

529-1062 529-3046

Mobile Homes CLOSE TO CAMPUS, 12x60 two bedroom. No pets, reasonable price. Apply in person at Roxanne Mobile Home Office between 10 and 6. South Highway 51. Close to campus. 3865B85

TWO BEDROOM REDUCED rent, available now. No pets please. 457-8352 after 4 p.m. B3559B81

FOR SALE OR rent: washer, dryer, natural gas, heat. Call 457-2341. 3687B77

ONE-BEDROOM REDUCED RENT. No pets please. 457-8352 after 4:00 p.m. B3727B85

TRAILERS CLOSE TO campus, still a few left from \$125 to \$250. Don't waste money. Call us, 529-4444. B365B85

NICE COMFORTABLE TWO bedroom 10x50. Fully furnished, water-trash included, plus Free bus to - from SIU. \$145.00 single rate, available Dec. 16. Carbondale MHR, or 457-5324. 3805B77

EXTRA NICE TWO bedroom, \$250/month. Town & Country. No pets, lease required. Call 549-5596 after 3pm. B3870B88

RENT SPRING SEMESTER, 2 bedrooms, 2 baths, fully carpeted, all electric, 12x65. \$250/month. Call 549-2487 after 5:30. 3934B77

TO SUBLET, 2-BEDROOM carpeted, gas heat, underpinned, pets OK. Close to campus. \$125-month plus utilities. 549-4054 after 3pm, ask for Bill. 4005B77

3-BEDROOM TRAILER in Small Park, 1 1/2 miles from campus. A.C., deck, water, lawn care and trash provided. References 549-3670. 4049B77

1-BEDROOM \$100, 2-bedroom, \$130, carpet, quiet, private parking. Furnished or unfurnished, no pets. Southwood Park. 529-1539. B4045B81

2 BEDROOM, 1 1/2 bath, all electric, central air, 12x60, Warren Road. 549-0491. B4062B81

EXTRA NICE, 2 bedroom, 12 wide, carpet and storage shed. Lease and deposit. Call 684-5775. B4063B77

TWO BEDROOM 12-WIDE, South of campus on Hwy 51 very clean, gas heat, 549-4077, \$205.00. 4044B77

SMALL, SUITABLE FOR only one person, \$75. Water furnished. 1489 Giant City Road near Hwy 51. 4344. B4033B77

TRAILER TO SUBLEASE. Close to campus 12x60. Available 12/17/83. Call 457-4452, 457-7072. 4055B77

TWO VERY NICE, 12x55, mobile homes. Front and rear bedrooms. Well insulated. Located in beautiful country park. Three miles southeast of campus. Reasonable rates. Call 1-833-5475. B4026B77

EXTREMELY NICE 12x56, front and rear bedrooms, completely furnished. Gas furnace, well-insulated, like new interior. Located in Town & Country Mobile Home Park. Reasonable rates. Call 1-833-5475. B4027B77

ONE AND TWO bedrooms, 5 minutes South of Carbondale. Quiet, nice, reasonable. Yard maintenance, water, trash included. Phone 457-6047 evenings. 4127B77

SUBLET FOR SPRING semester. Nice, furnished 2 bedroom trailer. Near campus. \$230-month plus utilities. 549-2554. 4191B77

ONE AND TWO bedroom, clean, furnished, nice location, available now. No pets. Pleasant Hill Road. 549-0272 or 549-0823. B4200B82

NICE 10x50, TWO Bedroom, furnished, close to campus, water and trash included. \$160. 867-2456. 4188B77

BE THE ONLY trailer on your block. 2 subleasees needed for spacious, 2-bedroom trailer for spring semester. 2-blocks from campus. 1-blocker from strip. Well-insulated, low utilities, water-trash free. Pets okay fenced-in backyard. \$100-month each 549-3003 or 457-4893. 4194B77

ONE BEDROOM, WELL- insulated, furnished, fenced-in yard. Near Cedar Lake. \$155. 1-893-4368. 4204B77

12x60 TWO OR three bedrooms, carpeted, furnished, anchored, underpinned. Sorry, no pets. Phone 549-2938. B3842B77

14x60, 2 BEDROOM, 1 1/2 baths, central air, fully furnished. Available Dec. 15th. 529-2175, 529-4990, 549-0491. 3852B77

1 1/2 BEDROOM TRAILER for rent. \$360 for semester. Jan. 15-May 15. 549-2831. 3938B75

THREE BEDROOM MOBILE home, completely remodeled, line down and underpinned, quiet country location. Lots of trees. Call 867-2446 after 5 p.m. B4101B77

SPRING TERM BARGAINS. We've got 3 bedroom and scatter mobile homes close to SIU. Washers-dryers, all the extras. At 714 E. College at Southern Park 457-3321. 3874B77

CHOICE OF THE THREE: A) Natural gas economy, washer-dryer convenience. Three bedrooms at \$250-mo. Southern Mobile Home Park. B) Good for a single \$150-mo. for a compact mobile home on E. College. C) Two or three people will want this three bedroom special with washer-dryer and central air. At 714 E. College. \$255-mo. Call Woodruff at 457-3321. 3876B77

FULLY FURNISHED TWO bedroom mobile homes, Glisson Court, 616 E. Park, Carbondale. 4094B77

VERY NICE 10x50 Trailer, upout 2 bedrooms, new furnace, pets negotiable. Partially furnished. 529-1204, 587-1557. 4156B77

TWO BEDROOM TRAILER. Natural gas, heat, air, garbage, new carpet included, partially furnished. No pets. 549-7190 after 5:00. No. 40 Southern Mobile Homes. 4147B77

14x60 FURNISHED 2 bedroom 1 1/2 bath, underpinned, total electric. Call 549-5087 or 457-7376 after 6pm. 4157B77

VERY ELEGANT 12x70 front and rear bedrooms, two baths, furnished, central air, natural gas, underpinned, anchored, close to campus and University Mall. \$225. 529-2533. B3991B77

ALL ELECTRIC, 14x52, 1775 month. East Carbondale, nice trailer court. Option to buy, \$4,999. 529-5852. 4168B78

FREE BUS TO SIU ● Laundromat ● CABLEVISION ● 1 or 2 baths ● 2 or 3 bedrooms ● \$145-\$360

MOBILE HOMES Only 2 miles North of Campus. Single Rates Available. HWY 51 NORTH 549-3000

ROYAL RENTALS AVAILABLE NOW 1-Bdrm. Apt. \$185 mo. Eff. Apts \$145 mo. 2 Bdrm. Mobile Homes 10 x 50 to 14 x 70 \$125 to \$200 mo. All Furn., A/C, Very Nice, No Pets. 457-4422

WOODRUFF SERVICES SPRING TERM BARGAINS We've got 3 bedroom and smaller mobile homes for you starting soon. Close to S.I.U. Washers-dryers; all the extras. at 714 E. College at Southern Park 457-3321

SOUTH WEST PARK PLEASANT HILL ROAD. 1-bedroom \$100 2-bedroom \$130 2-bedroom house \$200 carpet, quiet, private parking, furnished or unfurnished. No pets. Short-term lease O.K. 529-1539

ROOMS WEEKLY AND MONTHLY rates. \$52.65 per week, \$195 per month. Completely furnished T.V., maid service, King's Inn Motel, 825 E. Main St., Carbondale, Illinois. Phone 549-4013. B3613B84

Daily Egyptian, December 12, 1983, Page 15

Rooms

TWO BLOCKS OFF campus. Well-kept, furnished rooms at 312 W. College. 684-5917, 329-3866, 457-3321. B5439Bd77

WARM ROOMS. EASY walking distance to campus, good rates, laundry, utilities. Shown by appointment. Please phone 549-2331 for Park Place East, 611 East Park, Carbondale. Monthly contracts available to those qualified. Our rooms by the semester are probably the best deal in Carbondale. 390BEd77

2 ROOMS IN Jan. a 4 man house on Pleasant Hill Rd. \$125.00-mo. utilities paid - kitchen privileges, parking lot, see to appreciate. 457-4458. 399BEd77

ROOM WITH KITCHEN Privileges, furnished. South Forest. Washer. 529-3998. 4019Bd77

HELP! SPRING SUBLEASER wanted. Five minute walk to SIU and strip. \$130.00. 549-5070. 408SBd77

ROOMS FOR RENT. 1 1/2 blocks from campus. Completely furnished, refrigerator, \$175-month including utilities. 549-5596. B4119Bd77

PRIVATE ROOM. HAVE own private refrigerator, twin cylinder door locks, large dining room and kitchen, large lounge with T.V., pay telephone and laundry equipment, very near campus. \$130 per month, utilities included. Call 457-7552 or 529-5777. Just north of University Library. B416Bd77

LIMITED OFFER - MOVE into Stevenson Arms and save \$100.00 from spring '84 rent. Offer expires Dec. 14. Call 529-4869. 4150Bd77

SALUKI HALL

HAS ROOMS AVAILABLE FOR

THE SPRING AT

\$135 A MONTH.

All utilities included.

Private refrigerator,

cooking privileges, cable

T.V. Sign now, pay

in January.

CALL MARTY AT

329-3833

FREE BREAK

600 FREEMAN DOMES

GRADUATE HOUSING,

FRESHMAN & SOPHOMORE

APPROVED.

SINGLE OR DOUBLE

ROOMS AVAILABLE.

ROOM AND BOARD,

OR ROOM ONLY.

CALL KENT

549-4321

11-12 Mon-Fri

OR

GOSS PROPERTY

MANAGERS INC.

549-2621

Roommates

FEMALE ROOMMATE WANTED to share nice two bedroom mobile home spring semester. \$102.50 and 1/2 utilities. Call 549-7244. 367SBd75

FEMALE ROOMMATE. SPRING sublease, new furnished two bedroom trailer. Carbondale Mobile Homes. \$130 OBO. 549-6447. 3662Bd75

MALE ROOMMATE for three bedroom furnished well insulated duplex. Quiet, Northwest. \$120-month plus one-third utilities. No pets. Available December 16. 529-3697 or 549-7901. B373Bd77

MALE ROOMMATE NEEDED for spring '84 semester, Lewis Park. 35B. 549-0584. 395Bd77

GREAT 3-BEDROOM HOUSE. Share 1/2 (female). Fenced yard, quiet, lots of storage. \$137.50. 457-0371 day (leave message). 457-2907, Susan. 3960Bd77

TWO ROOMMATES NEEDED For clean, quiet 3 bedroom apartment. Month-by-month lease, at Circle Park Park. 529-5927. 3980Bd76

FEMALE ROOMMATE NEEDED. Lewis Park apartments for Spring Semester. Excellent condition and location. Call 549-7792. 3862Bd75

ROOMMATE WANTED: SPRING semester, sublet, rent negotiable. no summer. **FEMALE ROOMMATE WANTED** For two bedroom apartment at Georgetown. Graduate-Professional. 529-2187. 3980Bd72

ROOMMATE WANTED. NICE, clean, quiet mobile home. \$90 month. 1/2 utilities. 549-3084. 4011Bd77

SUBLEASE ONE SPACE in mobile home near campus. Low rent & utilities. Call 549-2324, keep trying. 4021Bd77

1x60 MOBILE HOME. New, furnished, watered, cable tv. \$110 plus 1/2 utilities. 529-2618. 4023Bd77

1 OR 2 female roommates needed for Garden Park apartments. 1/2 utilities. 457-0292. 4096Bd77

ROOMMATE NEEDED to take over a lease immediately. 2 bedrooms, fully carpeted, beautifully furnished mobile home. Close to campus. \$125 per month plus utilities. Call after 5:00. 549-4416. 4091Bd77

MALE ROOMMATE NEEDED for nice mobile home. Meadowbrook Estates. \$120-month. one-third utilities. Call 457-0297. Dave or Rick. 4087Bd75

LEWIS PARK APARTMENTS. One or two roommates needed, spring semester. \$122-month plus 1/2 utilities. Call Paul at 529-3054. 4092Bd77

FEMALE ROOMMATE NEEDED for 4 bedroom Lewis Park Apartment. Furnished, great location. Call 457-2073. 4110Bd77

ROOMMATE NEEDED. LARGE house, own room, 2 blocks from campus. Call 549-1625. 4102Bd77

FEMALE ROOMMATE WANTED. \$90.00 plus 1/2 utilities, December rent free. Call 549-6840 ask for Tammy or Jeanice. 4107Bd76

TWO FEMALE ROOMMATES wanted for nice four bedroom house. Own rooms. Spring semester. Close to campus and strip. Call 529-4324. 4165Bd77

MALE RESPONSIBLE, NICEST trailer in Carbondale. Low utilities, side deck, decent mobile homes. 529-5297. 4207Bd77

FEMALE SUBLEASER WANTED for 4 bedroom, Lewis Park Apartment. Rent negotiable. 1/2 utilities. Call 529-2432. 3616Bd77

OWN BIG BEDROOM in beautiful clean place. \$132.50-month plus 1/2 utilities. Older student preferred. Must see to believe. Carol. 457-0196. 3698Bd77

ROOMMATE NEEDED \$125 month. 421 W. Monroe. Call 457-7185. 3755Bd75

FEMALE ROOMMATE WANTED to share 3 bedroom house. Close to campus. Spring semester. 549-3694. 3637Bd77

ROOMMATE NEEDED for 2-bedroom apartment for Spring semester. \$130-mo. including utilities. Call 457-8074. 3685Bd77

TWO FEMALE NEED roommate. Three blocks from campus. Own big room, low utilities. Paula. 549-1534. 3700Bd75

ROOMMATES NEEDED. EASY to get along with. \$130-month plus 1/2 utilities. Call Tim at 549-7044. 3828Bd75

ROOM FOR SUBLEASE for 4 bedroom house close to campus. \$160-mo., including utilities. One month rent free. Call Laura 529-1156. 3820Bd76

FEMALE ROOMMATE NEEDED Spring Semester sublease for new mobile home, C Dale Mobile Homes. One-third utilities. \$120-month. 549-0366. 3626Bd77

FEMALE. BEAUTIFUL MOBILE home. 10 min. drive to SIU. 1 1/2 bath, quiet, non-smoker. \$100 plus 1/2 util., must see. 549-0815. 3827Bd76

LIVE LIKE A Queen. Female roommate to take over lease. Beautiful house, must see to believe. \$134-month. one-third utilities. Own room. Call 549-1709. 4079Bd77

ONE ROOMMATE NEEDED. Completely furnished, \$115-mo. Roommate Mobile Home anytime, spring semester. 549-3164. 4077Bd77

507 N. ALIYN. MALE sublesser for spring, month and half lease, rent free. Three bedroom house, low utilities. 457-6224. 4068Bd77

NEED A ROOMMATE?

SAVE TIME — SAVE EFFORT — SAVE MONEY

LET US HELP YOU FIND A ROOMMATE. WE CAN MATCH YOU WITH THE TYPE OF ROOMMATE YOU LIKE. WE CHECK THE REFERENCES— YOU MAKE THE FINAL CHOICE. FOR HELP OVER BREAK SEND FOR APPLICATION.

NAME

HOME ADDRESS

CITY/ STATE/ ZIP

HOME TELEPHONE

TWO'S COMPANY ROOMMATE-FINDING SERVICE
300 EAST MAIN STREET
CARBONDALE, IL 62901

OPENING SOON

618-529-2241

AFTER 1-3-84

FREE-INTRODUCTION OFFER TO 1-30-84

ROOMMATE NEEDED. Nice trailer. \$120 month plus 1/2 utilities. Non-smoker. Call 529-4738. 4070Bd77

ROOMMATE WANTED - NICE Lewis Park Apartment No. 4B. Spring-summer, convenient, completely furnished \$122-month. Please call 529-4004. 4071Bd75

TWO BEDROOM HOUSE to sublet with male roommate. Close to campus. \$150 month plus utilities. 549-5838. 4039Bd77

THREE EASY-GOING GUYS seeking fourth for spring semester in house 2 blocks from campus. 549-2043. 4038Bd77

\$100 A MONTH. one-third utilities, \$50 deposit. Large rooms. Starting January 15. 457-8802. 4037Bd77

MALE ROOMMATE NEEDED for spring semester to share nicely furnished trailer close to campus. \$15 month and 1/2 utilities. 529-5651. 4046Bd77

ONE FEMALE to share house 1 1/2 miles from camp. Non-smoker preferred. Private. pets O. K. Call 529-5538. 4031Bd76

NEED ONE ROOMMATE for 5-bedroom house. Own room, two baths, \$137.50, 505 S. Forest. 549-7980. 4026Bd77

MALE AND FEMALE Roommates needed, Garden Park Acres Apts., 807 E. Park Avenue. Phone 549-2835. B412Bd77

ONE OR TWO people share large bedroom plus lots of space. \$146.00 per month, \$100 damage. Call 457-7587. 3892Bd77

VANT TO BE Alone? We'll give you a one person rate on a two bedroom mobile home or apartment or maybe even a house. Call Woodruff 457-3321. Why not? 3875Bd77

MATURE AMERICAN FEMALE Graduate student housemate wanted for spring semester. Details at 549-3970 after 6:00 p.m. 3872Bd77

FEMALE ROOMMATE. GARDEN Park, available Dec. 17, rent negotiable, call for details. 549-2403. 3824Bd77

ONE ROOMMATE NEEDED for nice 3-bedroom house, a-c dish-washer, good neighborhood. 549-4374. 3921Bd77

FEMALE ROOMMATE, SPRING semester. Nice trailer, quiet area. Serious student. Non-smoker. 529-4715. 3915Bd78

ROOMMATE NEEDED For spring semester. Two bedroom trailer, fully furnished. Computer terminal in trailer. 5 minute walk from campus. \$100 month. Call 529-4991. 3903Bd77

MATURE. CLEAN. NON-SMOKER male to share nice, clean two bedroom house. 453-5360, 529-3762. Henry. 3905Bd77

MALE ROOMMATE NEEDED. Inexpensive furnished house near campus. Spring Semester. 529-4299. 3907Bd77

ONE ROOMMATE NEEDED for large 2 bedroom apartment. Very nice, fully carpeted. Clean, quiet, professional area. Rent \$162.50 month plus 1/2 utilities. Phone 549-2389. 3848Bd78

ROOMMATE W. IED for a bedroom. \$100.00-mo. plus a share in utilities. Prefer non-smoking, mature individual. 549-5892, Pleasant Hill Tr. Ct. 415Bd77

FEMALE ROOMMATE NEEDED for cute trailer at Roxanne, with own bedroom. Sorry, no pets. 549-5530. 4169Bd75

ROOMMATE NEEDED. NEW 4 bedroom house 2 miles from campus. Dishwasher, fireplace, garage, rent negotiable. 457-0269. 4171Bd77

ROOMMATE NEEDED NOW for spring semester to live in a comfortable three bedroom house. Rent \$130 with own room. Call 549-7878. 4173Bd77

FEMALE ROOMMATE WANTED. Garden Park Apt. \$125 plus 1/2 utilities. Very nice and clean. 457-0292. 4133Bd77

3RD PERSON for very nice 3 bedroom house. \$130-month plus one-third utilities (cheap). 10 minute bike ride to campus, carport. 522 N. Allyn. 549-2094. 4144Bd77

\$85 PLUS 1/2 utilities. Female, quiet, clean, non-smoker. 2 bedroom trailer. Free bus. 549-7283. 4088Bd77

ROOMMATE NEEDED for three bedroom trailer. Large bedroom, nice, 1981, \$115 a month plus one-third utilities. 529-4795. 4152Bd77

MOVE IN NOW. No December Rent, 3 guys need 1 more. 4 bedroom house, close. \$125-month. 549-7702, 549-2830. 4158Bd77

Duplexes
THREE BEDROOM DUPLEX. 610 Sycamore, one girl needs two more people. Available Dec. 15. \$135-mo., heat and water included. 457-4334. B3551Bd00

ONE BEDROOM AVAILABLE in three bedroom furnished well insulated duplex. Quiet Northwest. \$120-month plus one-third utilities. No pets. Available December 16. 529-3697 or 549-7901. B373Bd77

THREE BEDROOM DUPLEX. One girl, one more person. Available December 15th. \$125-month. Heat and water included. Located next to new Kroger on west side of town. 457-4334. B3798Bd86

2 BEDROOM UNFURNISHED with refrigerator and stove. Near J. A. Logan, washer-dryer hook-up. Carpet. Lease. No pets. Couple. Evenings, \$250, 549-2575. 3893Bd75

FOUR BEDROOM. UNUSUAL loft bedroom. 2 people need two more. \$112.50-month each. All utilities included. 1 1/2, East on Park from Will. 457-4334. B4082Bd93

CARBONDALE WEST SIDE. One girl, available immediately. \$420 plus utilities, no pets, evenin gs, 549-7784. 4121Bd77

LARGE UNFURNISHED 2 bedroom duplex. Lots of yard, water included. Good rate. 529-1735, 457-6956. 4190Bd94

HELP WANTED
IMMEDIATE OPENINGS. MALE & female dancers. \$5.00 per hour plus tips. Strictly legitimate type entertainment. (No Nudity) Call Debbie to apply at 529-9335 or 867-9369. B3448C77

OVERSEAS JOBS. SUMMER employment. Europe, A. Amer., Australia, Asia. All fields. \$500-\$1200 monthly. Sightseeing. Free info. Write IJC, Box 52 IL 1, Corona Del Mar, CA 92625. 3591C81

WANTED. BAR TENDERS, WAITRESSES and doormen. Apply in person, 10-6pm. Gateway 808 S. Illinois. B372C77

FEMALE. DANCERS AT Chale! in Murphysboro. \$5.00 per hour. Apply in person. For information, 867-9632. 377C76

BARMAIDS - APPLY AT Kings Inn Hideaway located behind the Kings Motel, 825 East Hill, Carbondale. 3868C77

NEED LEAD GUITARIST for working weekend band for modern country rock. Contact Jim. 684-6935, Rusty. 359-3375. 4017C78

SINGER, RHYTHM GUITARIST looking to start rock 'n roll band. (Chuck Berry, Buddy Holly, Stray Cats), for local gigs. Call Peyton 529-1583. 4051C77

JOB DEVELOPMENT AND training specialist. I'll shelter workshop in West Frankfort. Work with community employees and allied resources to facilitate job placement of handicapped adults. Requires a Bachelor's degree in related field and 2 years experience in direct client service, demonstrated orientation to the needs of business and industry and to the sheltered workshop program, residency in or relocation to Franklin or Williamson County, \$900 per month. Send resume and names to 2 references to Administrator, P. O. Box No. 401, Herrin, IL 62948, postmarked no later than 12-31-83. An equal opportunity employer. B4125C75

WANTED. LEAD GUITARIST and drummer for straight rock band. If interested, call Kevin. 1-497-9423 or Bob. 1-542-2860. 4167C80

CONTRACTUAL RN POSITION available Jan. 1, 1984 for a patient care coordinator with Hospice Care Incorporated, Jackson County. Position requires BS, experience in home care, experience with terminally ill, 15 yrs. Experience in supervision. For further information, call Virginia Scott at 684-3143. 4139C76

PERSONS OVER 18 to usher during Christmas break, starting December 28. Must have phone. For more information and interview appointment, call 453-2221 no later than 1:00 p.m. December 13. Sorry, no SIU faculty or staff. B4128C75

STUDENT WORKER, 2nd Sem. M.F. 8-noon. Must have ACT on file. Apply at Women's Services. B244 Woody. B4187C75

WORK FOR 2 weeks during Christmas break. Painting, sanding and furniture refinishing. Must have own equipment. 457-4334. B4196C77

COORDINATOR DATA QUALITY MEDICAL RECORDS DEPARTMENT

Join the Health Care Leader in Southern Illinois. As part of our progressive hospital you will supervise a team of five. Your background in Q.A. discharge functions and technical knowledge along with the desire to be a leader in D.R.G. activities will make you a key person in the department.

Link the above to three years of managerial and coding experience and we are interested in you.

We offer an excellent competitive total compensation package to the right R.R.A. or A.R.T.

Send confidential resume or call:

HUMAN RESOURCE DEPARTMENT
St. Mary's Hospital
400 N. Pleasant
Centerville, IL 62801
(618) 532-6731 ext. 312

Equal Opportunity Employer

SERVICES OFFERED

I. AIM DESIGN Studio - garments designed, clothing constructed and alterations, ties, holiday clothing. 529-3998. 3387C77

Typing the Office. 409 W. Main Street. 549-3512. 3403E75

SERVICES OFFERED

TYPING - RUSH JOBS and regular. Cassette tapes transcribed. Term papers, theses, dissertations, book manuscripts, legal, editing. Adjacent to campus Wilson's Typing Service. 529-2722 3374E159

HOLIDAY VACATIONERS - CARETAKERS Unlimited will safeguard your home and pets while you're away. Call 549-2683. 3499E78

DR. SOOT MAGIC Chimney Sweep, a name that speaks for itself in chimney work - 1-985-4465 3541E80

PERMANENT HAIR REMOVAL available at the Hair Lab. Call Dinah Anderson, Electrology Therapist. 529-1477, 529-3905. B3565E81

TYPING - TERM PAPERS, theses, dissertations, reports. Editorial services also available. 457-4666. 3644E93

STOR-N-LOCK MINI WAREHOUSES 707 E. College St., Carbondale, self storage units, many sizes available, low monthly rates, for more info, call 529-1133. B3612E103

CLOTHING ALTERATIONS, EXPERT tailoring and alterations. Speedy service. Lowest prices. 1182 East Walnut (behind University Mall), 10am-6pm, Monday-Saturday. 457-7859. 3690E77

DURING THE HOLIDAY Season, we are available for Private Parties at the King's Inn Lounge (Macho's) located at the Kings Inn Motel, 825 E. Main in Carbondale. Call 549-4013, seating capacity is 58. B3870E77

YOUR 2-6 YR. olds will find safe, happy, creative, loving care in my home. afternoons, overnights weekends. 529-4246. 3688E77

TYPING, CHEAP, EX- PERIENCED, Fast service, excellent work. Term papers, theses, dissertations, etc. Call 457-4568. 3918E77

FAITH TEMPLE INFANT day care center has opening, ages 6 wks to 4 yrs. 529-3546. 3977E77

JEWELRY REPAIR - NORTH Star Creations. 717 South Illinois 457-8533, Custom Design. Large inventory of loose stones. 4078E77

WILSON'S TYPING SERVICE will be open during holidays and semester break. Shorter Daily hours. Have your large project typed now before next semester's crush! 529-2722. 4072E77

STORE YOUR MOTORCYCLE this winter in a safe weatherproof place. \$25.00 a month. Write RR. no. 9, Box 40, Carbondale, IL 62901. 4144E78

PREGNANT? call BIRTHRIGHT Free pregnancy testing & confidential assistance 549-2794 Monday and Wednesday 9am-12noon Tuesday 12noon-2:30pm Thursday and Friday 12noon-4pm 215 W. MAIN

STRESS? ● Decrease Tension ● Increase School Performance ● Improve Concentration ● Avoid Unnecessary Illness For help & info, call the Wellness Center. 536-4441.

Student Center
CRAFT SHOP
Arts and Crafts
Woodshop Facilities
Consignment Sales
Mailing Services
Call and see our
Workshops/sewing
Arts and Crafts Sales
453-3636

WANTED
WANTED TO BUY. Class rings, old gold and silver, broken jewelry, coins, scrap, sterling silver, old watches, anything of value. J & J Coins, 823 South Illinois Avenue. 457-6831. B3492F80

JUNK CARS AND TRUCKS, Call anytime. 1-967-2272. 4069F91

I NEED A cheap place to stay. Now. To May. 549-3003. 4175F76

WANTED TO BUY: Gold, Silver, Coins, Guns, Antiques. Murphysboro Exchange 687-1101. 4195F77

LOST

REWARD. NO QUESTIONS asked. Lost: one ring. Inscription reads Randy & Diane. Please call 529-1882. 3983G75

LARGE REWARD: TO the person who found blue and beige down ski jacket at Midlands last Saturday. Call George 529-5359. 4093G77

KITTEN, 6-month old, male grey-striped, long haired Tiger, near Plaza Records. Reward given. 457-5625. 4108G77

GOLD BRAIDED BRACELET, lost between Dec. 2-6. Please call 529-1826. 4126G77

LOST: LADIES GOLD Jules Jurgensen watch at Saturday's SIU football game. If found please contact Cindy Tolbert, RR1, Box 385, Haubstadt, Indiana, 46739, or phone 1-812-788-6976 after 5 p.m. Reward. 4151G77

ENTERTAINMENT

BALLOON BOUQUETS \$12.50 and \$15.00. We deliver. We also rent clowns and Santa Claus. Call for rates. Crazy Cooter Clown Service. 457-0154. 3451I77

CHRISTMAS PARTY SPECIAL Save half the bands fee's for the real party goodies. Let us provide your music! **CARBONDALE ACQUASICAL SERVICES 1-983-6185**

ANNOUNCEMENTS

ADULT MAGAZINES RENTALS-VIDEOS-SHOWS-SEX-A-HOLMES-TOP XXX STARS FREE AND ENTER IN REAR OF BUILDING 412 E. W. BY CARBONDALE NOON-5:30 MON - SAT SUN 7-5:30

ANTIQUES

POLLY'S ANTIQUES AND Country Crafts. Featuring wide variety of antique and quality traditional handicrafts has extended holiday hours - 9-6 for shopping days until Christmas. This is the season to visit the Mitchell's who have maintained their Chautauqua Street Shop for 21 years. Between Emerald Lane & Tower Road. 3535I77

YESTERYEAR-ANTIQUE and Collectible gifts will increase in value through the years. 1424 Old West Main. (Buy and sell) Thurs. thru Sat. 10:00am-4:00pm. 3637I77

OKA ANTIQUE, CAMBRIA, furniture-glassware-primities. Open 1-5, Friday, Saturday and Sunday. Phone 1-985-6641. B4064I77

RIDERS WANTED

EXPRESS BUS - CHICAGO, Finals Week. As little as 54¢ hours to Chicago/land. Tickets now on sale. Departs Tues., Wed., Thurs. Fri., Sat., Sun. Dec. 13, 14, 15, 16, 17, 18. Returns Jan. 11, 12, 13, 14, 15. Only \$39.75 Round-trip. (\$49.75 after Dec. 9th.) One-way also available. "All Reserve Seating." Student Transit Bus Ticket sales at 715 S. University Ave. (on the island). Open Mon-Fri., 10:30-12:30pm and 2:15-6pm; Sat. and Sun. 12-3pm. 529-1862. 4025F77

2-3 RIDERS TO Michigan. Call 453-5382, 9:30-4:30 and ask for Dorothy. 4100F77

ONE RIDER TO Southern California. Leaving after 12-26. Call Mora, 687-2994. 4205F77

SMILE TODAY

To the Brainers and Sisters of T.K.E. Good Luck on Finals. Keep in touch.

Y.I.T.B. JR. Y.I.T.B.

Jim M.
Kevin
Matt
John M.
Ken
Cruizer
Doug
Dave
George
Pete
Jim N.
Bob
Mike
Rob

KEEP "BILLY" STUDYING
Finals are Now
Joe & Laura

GRADUATE FOR HIRE CONGRATULATIONS MIKE

LOVE, ANNIE

Congratulations and Good Luck to the New Executive Board.

Tom Annett
John Guido
John Freeman
Kon Henkhaus
Mike Potter
Bob Gatolis

From The Old Executive Board

Swimmers dump Auburn in dual meet

By David Wilhelm
Staff Writer

Despite trailing throughout the meet, the men's swimming team managed to pull out a narrow victory Saturday over Auburn 59-54 at the Recreation Center.

Trailing by as much as 13 points at one time, the Salukis began their comeback. Going into the final event, they still trailed by two points. But their 400 freestyle relay team of Carlos Hneno, Barry Hahn, Tom Hakanson and Joakim Sjoholm came through in the clutch with a meet record time of 3:02.20, lifting the Salukis to victory.

However, they were not the only heroes in what Coach Bob Steele said was an all-out "team effort." Four other meet records were also shattered.

In the 500 free, Gary Brinkman finished first and broke a meet record with a time of 4:30.2. He was followed by teammate Anderz Grillhammar's 4:31.6.

BARRY HAHN finished first in the 200 free with a 1:40.8. Grillhammar swam a 5:39.3 in the 1,650 free and diver Nigel Stanton scored 329.78 in the 3-meter event. All were meet records.

Steele said that the pressure of the meet and last week's shave helped the Salukis.

"I've been telling the guys all season that pressure makes people great," Steele said. "Without a challenge, people don't improve. This was an example of that."

The Salukis were following an impressive victory over quality teams South Carolina, Florida State and Nebraska at last week's shave meet. Steele said before the meet with Auburn that the Salukis' recent shave could be the "equalizer" in the confrontation with Auburn and that this weekend would be the best chance for his swimmers to upset the Tigers.

"OUR GUYS weren't sure if that (the shave) would make any difference," Steele said. "But it was worth it."

In the 50 free, Tom Hakanson took second with a time of 21.0. He also placed third in the 100 free with a 46.2.

Carlos Hneno took second in the 200 individual medley with a 1:52.8. Jimmy Griffith and Phil Wittry placed second and third in the 200 butterfly with times of 1:55.0 and 1:56.6. Wittry, who Steele said "really had a good meet," recorded his lifetime best in that event.

Giovanni Frigo finished second in the 200 backstroke with a 1:51.7, his lifetime best. Auburn's Richie Hughey broke former Saluki swimmer Roger VonJouanne's pool record with a 1:48.9 in finishing first.

Nigel Stanton

STEELE SAID he was impressed with the swims of Grillhammar and Gary Brinkman in the 1,650 free. Brinkman finished second (15:40.0) to Grillhammar's meet record time.

"That's a good sign because those guys went 8,000 and 9,000 yards in workouts last week," Steele said.

Saluki Larry Wooley turned in a good performance in winning the 200 breaststroke with a time of 2:07.4. Auburn's Shawn Blatt and Andy Bauer finished second and third.

"There were so many nice efforts all the way down the line," Steele said. "The only time we led was when they totaled the points up at the end of the meet."

In 1-meter diving, Auburn's Skipper Wood took first with 305.45 points. Wood was followed by Salukis Tom Wentland (303.45), Jim Watson (275.7) and Nigel Stanton (248.4). Wentland's score was a personal best.

BUT THE Salukis came back in 3-meter diving, led by Nigel Stanton. Stanton took first and set a meet record point total of 329.78. It was his personal best point score. The Tigers' Skipper Wood placed second with 325 points.

"We're diving well," said Saluki diving Coach Dennis Golden. "We were really consistent. We knew we had to win the 3-meter to have a chance to win the meet."

Steele said that the 3-meter victory was the "biggest single thing that helped us."

Golden said that the divers once again had a 90 percent efficiency rate.

"That makes you competitive against everybody," he said.

Happy Birthday
Frank Montanaro

From All of Us

Kim,
Happy 20th Birthday

Much Love,
Jeff

Swimmers continue to dominate dual meets

By Scott Rich
Staff Writer

Call it what you like, but SIU-C's 86-54 victory over Auburn in Saturday's women's swimming meet could be listed as The NCAA Standards and Meet Record Extravaganza.

Featuring some outstanding performances by both teams, the meet ended with four pool and 10 meet records and 12 NCAA qualifying standards. SIU-C qualified for the NCAA's in seven events while Auburn qualified in five. The win kept SIU-C's dual meet record intact with a 4-0 mark.

Women's swimming Coach Tim Hill was "pleasantly surprised" with the performance of his team.

"The girls rose to the occasion," Hill said. "I think they proved to themselves that they can swim with anybody. Auburn beat us twice last season, so the girls really wanted to beat them this year."

The Lady Tigers defeated the Saluki women 82-67 in a dual meet last season and finished eighth in the NCAA Championships, one notch above the ninth-place Salukis.

But this year was a different story. The Saluki swimmers put together a group of lifetime best times to win nine of 16 events.

Amanda Martin and Rene Royalty were the individual standouts for the team.

Martin's time of 1:05.28 in the 100-yard breaststroke qualified her for the NCAA's and was also a team and meet record. Pam Ratcliffe was second in the event at 1:07.37. Martin met another NCAA standard in the 200 breast with a time of 2:21.2. Linda Bell finished second, swimming a season best of 2:28.6, and Laura Brown was third at 2:30.3, five-tenths of a second off her lifetime best.

Royalty shined in the 50 and 100 yard freestyle. She won the 50 free in 24.10. Sue Wittry was second with a time of 24.25. Royalty's time of 52.54 in the 100 free was good enough for another first-place finish. Wittry again finished second at 52.59 and Armi Airaksinen finished third as the Salukis swept the event.

SIU-C qualified for the NCAA's in the 400-yard medley and 200 free relays.

The 400 medley team of Ratcliffe, Wendy Irick, Martin and Airaksinen qualified with a time of 3:57.8, which was a pool and meet record. Auburn finished second at 2:54.6.

The NCAA-qualifying 200 free relay team of Royalty, Wittry, Barb Larsen and Ratcliffe finished with a time of 1:35.4, one and three-tenths seconds ahead of the qualifying pace. Their time was also a pool and meet record. The Auburn team of Sandy McIntyre, Annie Lett, Kathy Lang and Carolyn Goodley finished second, but their time of 1:36.6 was still good enough to meet the NCAA standard.

Wendy Irick turned in a lifetime best and an NCAA qualifying time in the 400 IM, clocking in at 4:28.27. Roxanne Carlton was second at 4:32.09. Mary Beth Eckerlein of Auburn was third at 4:34.6.

Airaksinen won the 200 free with a time of 1:51.93. Auburn's Goodley was second at 1:53.2 and Claudia Zierold was third at 1:53.43.

Larsen turned in a lifetime best, winning the 100 fly in 57.4. Airaksinen also turned in her best time ever, finishing second at 57.44. Goodley was third with

a time of 57.8.

As predicted by Auburn swimming Coach John Asmuth, the Lady Tigers were in top form in the backstroke events. Dawn Hewitt turned in an NCAA qualifying time of 58.3 in the 100 back, a pool and meet record. Nancy Bodner was second with a time of 59.0. Both women were backstroke finalists in last year's NCAA's. SIU-C's Irick was third at 59.2.

The Lady Tigers' McIntyre won the 200 back, clocking in at 2:03.78, a pool and meet record and also an NCAA qualifying time. Irick also qualified for the NCAA's, finishing second at 2:05.56. That time was her lifetime best.

Auburn freshman Libby Pruden won the 500 and 1,000 free, setting meet records in both events. She won the 500 with a time of 4:56.6 and the

1,000 in 9:59.8. SIU-C's Janie Coontz finished second in both events, turning in a season best in the 1,000 with a time of 10:08.6. Roxanne Carlton was third in the 1,000 with a season best time of 10:13.9 and Stacy Westfall was third in the 500, clocking in at 4:58.4.

Auburn wouldn't have fared so well without the top two places in the one- and three-meter diving events.

Freshmen Joan Pitt and Jeanie Chapman gave Auburn a one-two punch by taking first and second in both diving events. Pitt turned in meet record performances of 268.9 on the three-meter and 277.48 on the one-meter board.

SIU-C's Angie Faidherbe took third on both boards, scoring 225.68 on the one-meter and 227.7 on the three-meter.

**10% OFF
ALL CALENDARS**
Now Through Dec. 17th at

BookWorld

Just South of McDonald's on the strip

549-5122

- Full Line of Books
- Greeting Cards
- Dungeon and Dragons
- Other Role Playing Games
- State Lottery Agent

**WE NOW BUY USED PAPERBACKS
-we special order books-**

AT THE CROSSROADS
OF THE UNIVERSITY

UNIVERSITY BOOKSTORE
STUDENT CENTER

SALE

**EVERYTHING
30-50% OFF**

Don's Jewelers

107 N. Park
Herrin

400 S. Illinois
Carbondale

Ph. 549-3800

100 W. Walnut
Carbondale, IL

Open
Mon-Fri
7:30A.M. - 6P.M.
Sat. 9A.M. - 6P.M.

20%
OFF

**COUPON
Flash Foto**

1. No limit on number of rolls per coupon
 2. Good only Mon., Dec. 12 Thru Sat., Dec. 17
 3. Cannot be used with other coupons
- Roll Color Print Processing Done in our Lab.**
(Color Negative Film Only. Reprints Not Included)
110, 126, 135 Film Sizes

20%
OFF

608 S. Ill.
**ENTRANCES
GATSBY'S
BAR**

Happy Hour 11-6

Tom Collins 70¢
AFTERNOON DJ SHOW

Ladies' Special

RUM RUNNER

Liebfraumilch Wine 75¢

**Tonite
C.R. & Gither**
9pm-1am No Cover

**BILLIARDS PARLOUR
SPECIAL
ALL DAY & NITE**

Watermelons **75¢** Canadian Club
Mixer
**LADIES
PLAY
FREE** VIDEO
GAMES

**LUNCH SPECIAL
Hot Dogs 35¢**

VIENNA ALL BEEF
10 am-2 pm

OPEN 10 A.M.

Vanderbilt downs defenseless cagers

By Sherry Chisenhall
Sports Editor

A defense that Coach Cindy Scott called "two steps slow" couldn't contain a strong inside and outside attack and cost the women's basketball team an 80-75 loss Saturday to Vanderbilt.

Taking advantage of a sluggish Saluki player defense, the Commodores took turns going inside to 6-foot-2 juniors Barbara Brackman and Harriet Brumfield or opting for the outside shot from guard Donna Atkinson or forward Jackie Cowan.

Brumfield collected her fifth personal foul with 5:49 left, bowing out with 20 points, while Atkinson air mailed 19 and Brackman scored 16 for Vanderbilt.

Connie Price carried SIU-C with 24 points, while Petra Jackson contributed 14. Neither were playing at full strength, with Price slowed by severe chest congestion and Jackson recovering from an elbow to the neck in the Salukis' game Thursday against Western Kentucky.

SIU-C got some help from the bench Saturday, with freshman Ann Kattreh coming in to score 14 points and collect four

rebounds. The Salukis were without forward Char Warring for most of the second half. Warring picked up her fifth foul with 6:57 left, leaving with 11 points and nine rebounds.

Scott's club was 29 of 58 from the field for 50 percent, while the Commodores completed 32 of 72 attempts for 44.4 percent. SIU-C was 17 of 27 from the free throw line, a 63 percent clip, while Vandy converted 16 of 29 attempts for 55.2 percent.

The Salukis again dominated the boards, with Price hauling down a game-high 20 miscues. Warring had nine rebounds and Terry Schmittgens collected seven. Vanderbilt was led by Brackman with eight, while Atkinson and Karen Booker pulled in seven each.

SIU-C also had problems settling into its offense, committing 28 turnovers to Vandy's 18. Point guard D.D. Plab gave up the ball nine times, and all but two Salukis who saw court time turned the ball over at least twice.

"The turnovers were a united effort," Scott said. "We had turnovers from everybody, and that hurt us. There was no reason for the problem we had getting our offense running. We

just weren't mentally in the game. We weren't ready to play."

"We continued to do a good job on the boards, but we did a poor job on our transition game. We just didn't get back on defense."

Scott said that most of her team's problems came back to a lethargic defense.

"We came out really flat the first half," she said. "We were a very poor mental ball club. We were two steps slow on defense, we weren't sinking in on them."

We were flat-footed and non-aggressive. We basically had a complete breakdown on defense."

While the Saluki offense struggled, Vanderbilt had little trouble putting the ball in the bucket. The Commodores were a threat inside with Brumfield and Brackman, while Atkinson was deadly around the perimeter.

Despite the sluggish play, SIU-C was in the game until the final 10 seconds when the Commodores went back up by

four. The Salukis flirted with the lead for a minute and a half, until Marialice Jenkins fouled Atkinson on a layup. Atkinson hit the free toss for a three-point play, and Vandy held the lead for keeps.

Vanderbilt snapped a two-game losing streak and improved to 5-2, while SIU-C dropped to 4-2 and ended a four-game winning streak.

The Salukis will return to the court Tuesday night when they play host to Illinois-Chicago.

EXPRESS BUS SERVICE TO CHICAGO & SUBURBS

ALL RESERVE SEATING, AIR COND., WASHROOM EQUIPPED, RECLINING SEATS.

THE STUDENT TRANSIT

—FINALS WEEK—

STUDENT TRANSIT BUS TICKETS SOLD AT

STILL ONLY
\$39.75
ROUNDRIP

715 S. UNIVERSITY AVE.

ON THE ISLAND-UPPER LEVEL
(BETWEEN CAMPUS CYCLE & THE HAIRLAB, BEHIND 710 BOOKSTORE)

DISCOUNT OFFER EXTENDED
THRU TUES. DEC. 13 reg. \$44.75

ONE-WAY ALSO AVAILABLE
Price Includes Coupon Discount
Covers All Available at Ticket Outlet

**ACT NOW
& SAVE
529-1862**

DEPARTURES

TUESDAY	DEC 13 2PM
WEDNESDAY	DEC 14 2PM
THURSDAY	DEC 15 2PM
FRIDAY	DEC 16 2PM
SATURDAY	DEC 17 2PM
SUNDAY	DEC 18 2PM

RETURNS

WEDNESDAY	JAN 11
THURSDAY	JAN 12
FRIDAY	JAN 13
SATURDAY	JAN 14
SUNDAY	JAN 15

OPEN MON-FRI

10:30-1:30P.M.

SAT & SUN

2:30PM-6PM
NOON-3PM

★ **AMPLE SEATING STILL AVAILABLE** ★
—LARGE LUGGAGE CAPACITY—

ADAMS RIB

PERM, CUT, STYLE - \$27.50
PERM ONLY - \$20.00
HAIRCUT - \$7.50

HAVE A NICE HOLIDAY.
YOUR BUSINESS IS APPRECIATED.

Campus Shopping Center Call 549-5222 or Walk-In.

Lynn Patton Eye Fashions

"A Touch Of Class"

Bring this ad & buy one pair of glasses—
receive the second frame free from existing
stock (including designer frames).
—can be different prescriptions—

OFFER
GOOD
THRU 12/15/83

700 West Main Carbondale 549-1510

THE GOLD MINE

"DEEP PAN PIZZA"

529-4130

FREE DELIVERY
(After 5:00)

CHRISTMAS SPECIAL
Dec. 12th-Dec. 22nd
5PM-11 PM Close
ALL YOU CAN EAT
\$3.99 (Plus Tax)
(Single Ingredient Steaks)
Gift Certificates & Large T-Shirts
Available

Achtung! Achtung!

Checkout what our boys
at Shawnee Trails just
got in - - Dozens of
wool surplus items
at Bargain Prices.

- German 6-Pocket Cotton Fatigues
- German 6-Pocket Wool Pants
- Luftwafa Wool Pants
- Italian Wool Knickers
- German Army Wool Sweaters
- Rhodesian Black Commando Shirts
- German Army Wool Shirt Jackets
- Nylon Army Duffles
- Black Ammo Belts & Canteens

SHAWNEE TRAILS

(Next to Quatros)

Fans share win with Salukis

Staff Photo by Neville Loberg
All-American Saluki cornerback Terry Taylor Nevada-Reno. Taylor followed with two interceptions in the last quarter.

SALUKIS: Taylor clinches game

Continued from Page 1

The only score the Wolf Pack would get came after Saluki punter Drew Morrison bobbled a low snap deep in Saluki territory, which Nevada-Reno recovered at the 10-yard line. Corley's 2-yard touchdown run narrowed the Saluki lead to 9-7 with 2:20 left in the third quarter. Nevada-Reno was still would gain just nine offensive yards from the time it scored until Taylor's interception spurt.

"We were going to take away that sweep," said Carl Angelo, Saluki defensive coordinator. "Once we shut down their run, we were going to make Beavers throw the ball. We were very confident."

If Beavers wanted to throw, Angelo said, then "he had to throw against our best."

In addition to Taylor's two interceptions, safety Greg Shipp and cornerback Donnell Daniel each nabbed one. Taylor also had two of the five pass deflections that the Saluki defense recorded.

Taylor said the secondary was in man-to-man coverage on his 24-yard touchdown return. "Out of the corner of my eye," Taylor said, "I saw the ball was thrown low for the tight end. I broke for the ball."

Once he made the interception, Taylor had daylight ahead of him and scored untouched. His second interception occurred just 15 seconds later, this time in a zone defense and with the help of Fred Manuel, Saluki defensive secondary coach.

"Coach Manuel told me their quarterback was throwing the ball too high," Taylor said. "He

was lobbing the ball a lot."

With the pass intended for split end Alphonso Williams, Taylor made a leaping interception at the Wolf Pack 21-yard line, cut across the field to his left and was driven out-of-bounds at the 2-yard line. When Derrick Taylor scored on the next play for a 23-7 lead with 3:54 left to play, the victory was assured for the Salukis.

In the matchup of highly-touted Wolf Pack offensive left tackle Derek Kennard, 6-foot-3, 270 pounds, and Saluki defensive right tackle Kenny Foster, 6-foot-2, 235 pounds, Foster came out as the winner.

"Kenny Foster is peaking in the playoffs," Angelo said.

Perhaps the biggest play Foster made came with 5:49 left in the first half and the Salukis holding a slim 3-0 lead. Wolf Pack free safety Tony Shaw, named the Big Sky Defensive Player of the Year, intercepted a deflected Rick Johnson pass that tight end Carey Shepard could not hang onto at the SIU-C 42-yard line with 6:35 left.

On second down from the 39-

yard line, Beavers went back to hand the football off to Corley, but never got to make the exchange. Foster blew by Kennard, grabbed Beavers by the leg and forced him to drop the football. Middle guard Sterling Haywood recovered it at the SIU-C 42-yard line.

From there on first down, flanker Cecil Ratliff dove and caught a tipped Johnson pass near the sidelines for a 27-yard gain to the Nevada-Reno 31-yard line. A run and three incompletions netted two yards, but a facemask penalty on Nevada-Reno moved the ball to the 25-yard line.

Placekicker Ron Miller came in and booted his second field goal of the game, a 42-yarder, to give the Salukis a 6-0 lead with 4:13 left.

Miller made three field goals in the game, tying the school record for the second week in a row, and hit on two more extra point attempts to give him 51 that he has connected on without a miss. Miller also set two team records Saturday, for scoring in a season with 99 points and for field goals in a season with 16.

His first field goal broke a scoreless tie with 2:35 left in the first quarter. It capped a 65-yard, eight-play drive that saw Johnson complete two long passes, to James Stevenson for 16 yards and to Shepard for 29 yards. Miller's 35-yard field goal looked like it would fall short, but it barely cleared the crossbar.

With the defense protecting a 3-0 lead, Haywood was once again the man on the spot with another fumble recovery at the SIU-C 28-yard line with 7:48 left in the first half.

Seniors get last cheers from fans at McAndrew

By Daryl Van Schouwen
Staff Writer

The celebration was taking place on the McAndrew Stadium carpet, so they spilled out of the stands to join the party.

At both ends of the field, euphoric Saluki fans tackled the goal posts with the same vigor displayed by the Salukis' hard-nosed defense moments earlier in SIU-C's 23-7 I-AA semifinal win over Nevada-Reno.

But between the overmatched goal posts, a swarm of Saluki fans had opted instead to surround Saturday's heroes in the middle of the field and wish them well for the Big One, the NCAA Division I-AA championship game Saturday in Charleston, S.C.

There was Terry Taylor, who's interception return for a touchdown late in the fourth quarter sealed the victory, making his way to the dressing room, receiving pats on his back and slaps on his helmet from adoring Saluki fans, his hands extended over his head toward the sky.

Saturday marked the last time they would ever congratulate players like Taylor, Donnell Daniel, Greg Shipp, Granville Butler, Fabray Collins, Ed Norman and Ken Foster, the guts of the stingy Saluki defense that has carried the team all year — and quarterback Rick Johnson and All-MVC offensive lineman Brad Pilgrum.

Perhaps buried beneath the excitement created by the presence of CBS and the anticipation of the upcoming national championship game was the fact that this game

marked the last time the seniors would play in front of the home crowd.

"It hurts," Collins said, "knowing that this was our last game (at McAndrew). This is it, you know."

The Saluki seniors and their teammates have given their fans plenty. The players will tell you the giving goes both ways.

"The crowd really helped us," Butler said. "I'm glad they came out to see us. This game was especially sentimental because I've been here five years now. I'd like to thank the fans for an enjoyable five years, especially this year."

"Now we have a chance to bring them a championship."

The boisterous student side of the stadium was filled close to capacity, despite cold weather and a steady rain. Only the timeouts, prolonged by television commercial breaks, quieted it. On one such occasion at the outset of the fourth quarter, Taylor became the most effective cheerleader in recent SIU-C history, waving his arms in the air and prodding the crowd into a roaring crescendo.

"The crowd wasn't dead, but something wasn't right," Taylor said. "When you get the crowd fired up, it usually makes something happen."

Taylor, of course, fulfilled his own prophecy. His crucial interception and touchdown return came 15 minutes later, giving the Salukis a 16-7 lead.

Taylor's pair of interceptions and interceptions by Daniel and Shipp were fitting souvenirs for Saluki fans to remember them by. The Saluki secondary

See FANS, Page 13

Cagers capture title in Busch Shootout

By Daryl Van Schouwen
Staff Writer

Performing a Jekyll and Hyde act, the Saluki men's basketball team captured the inaugural Busch Saluki Shootout at the Arena over the weekend.

The Salukis fought off an upset-minded Columbia squad 68-65 Friday night with a less-than-spectacular effort before bouncing back Saturday to beat Mercer 84-71 in the title game.

Mercer had defeated tournament favorite Alcorn State 103-101 in the other semifinal game Friday night.

"I was really pleased with the way our team bounced back tonight (Saturday) after last night's game," Saluki Coach Allen Van Winkle said. "They showed a lot of poise."

"I feel so much better. I was hoping we would play well, but we played even better than I anticipated."

The Salukis were led offensively by tournament Most Valuable Player Cleveland Bibbens. Bibbens scored 21 points on 10 of 14 shooting and one free throw. The Michigan State transfer led SIU-C with six rebounds. Against Columbia, Bibbens had scored just six points and had four rebounds.

"Against Columbia we went out there with big heads," Bibbens said. "We underestimated them."

The Salukis were in a better frame of mind for the title game.

"We knew we'd have to be psyched up to play for those big guys," Bibbens said.

Mercer's forward combination of Tony Bolds and Sam Mitchell formed a two-man scoring machine the night before, combining for 70 of Mercer's first 91 points in Friday's track meet with Alcorn State. Bolds finished the evening with 41 points.

Against SIU-C, however, Bolds was held to 14 points.

As has been the recent trend, the Saluki scoring attack was well-balanced. Van Winkle's starting five each scored in double figures. Nate Bufford scored 19, Roy Birch scored 17, Ken Perry had 13 and Bernard Campbell had 12.

Van Winkle did not substitute until early in the second half. The starters had staked the Salukis to a 39-32 lead on 59 percent shooting.

Mercer could get no closer than eight points in the second half.

The Bears played well, shooting 56 percent and outrebounding the Salukis 27-22.

The Salukis suddenly find themselves the owners of a 6-1 record. Mercer is now 3-2.

"This is a great start for us," Van Winkle said. "It's

See CAGERS, Page 13