

11-12-1984

The Daily Egyptian, November 12, 1984

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_November1984
Volume 70, Issue 61

Recommended Citation

, . "The Daily Egyptian, November 12, 1984." (Nov 1984).

This Article is brought to you for free and open access by the Daily Egyptian 1984 at OpenSIUC. It has been accepted for inclusion in November 1984 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Monday, November 12, 1984, Vol. 70, No 61

Southern Illinois University

Israel says it won't free four Shiites

JERUSALEM (AP) — Israel signaled Sunday that it would consider a truce with Shiite Moslem militiamen in southern Lebanon, but refused to release four Shiite leaders as a condition for resuming negotiations over troop withdrawals.

Talks on the withdrawal of Israeli troops, who have occupied southern Lebanon since June 1982, opened on Thursday. They were due to resume on Monday, but Lebanese Prime Minister Rashid Karami suspended them after Israel arrested 13 members of the Shiite Amal militia in south Lebanon on the talks' opening day.

The arrests came one day after an Israeli soldier was killed in an attack blamed on the Amal militia. Nine of the 13 men arrested were later released.

Karami said Saturday that Lebanon would not return to the negotiating table until Israel freed the remaining four militiamen, including Mahmoud Fakhri, the Amal commander in the region.

"We are not going to release the prisoners in order to continue the discussions," a senior Israeli official said after a meeting of Prime Minister Shimon Peres' Cabinet.

But the official, speaking on the condition he not be identified, said, "We are not being passive" in trying to resolve the dispute and restart the talks. Other sources said Israeli negotiators were holding discussions with United Nations representatives serving as hosts for the talks at their south Lebanon headquarters in Naqura.

An Israeli Defense Ministry statement indicated that Israel might stop its anti-guerrilla sweeps against Amal if the militia stopped ambushing Israeli soldiers.

"If the Amal organization will be willing to stop the attacks by declaration of intention and deed during the talks, Israel will behave in a similar fashion," the statement said.

Israel blames Amal for most of the almost daily attacks on Israeli troops, and the senior official said the timing of the arrests on the first day of the talks was coincidental.

"There was no connection at all," he said. "As far as we know those people were being sought for a long time and found on that day."

Ode to Oates

Daryl Hall performed for the audience that turned out to see the Hall and Oates concert at the SIUC Arena on Saturday

Staff Photo by Stephen Kennedy

night. A review of the concert and a photo of Hall's partner, John Oates, are on Page 5.

Town cleans up after tornado

By The Associated Press

Work crews using front-end loaders and dump trucks finished clearing wreckage from the central business district of Brownstown Sunday while other crews replanted utility poles in an effort to restore power to the tornado-ravaged community.

A series of twisters, accompanied by strong winds and hail, swept Southern Illinois Friday night destroying more than 12 homes and damaging at least 100 buildings. Gov. James Thompson declared Fayette County a disaster area Saturday.

Eleven people were injured, but only one — Henry Auton, 77, of Brownstown was still in the hospital Sunday. He was listed in fair condition with multiple cuts and bruises, according to a spokeswoman at St. John's Hospital in Springfield.

State officials estimated damage in Fayette County at more than \$1 million, while the Red Cross and county officials said it would be close to \$1.5 million.

About 300 residents of Brownstown and its rural surrounding area remained without power Sunday. Officials from Illinois Power Co. estimated that about 50 residents might have their lights back on by midnight Monday.

"Illinois Power is working their heads off to get it going," said Brownstown mayor Benny Miller, "but it's not going yet."

The scene in the Brownstown's business district — where seven utility poles were being replaced — resembled a "bowl of spaghetti on the ground" because of the tangle of telephone lines, electrical wires and television cables, said Andrew C. White, district manager for Illinois Power's Vandalia-area office.

Fresh utility crews — brought in from Granite City and Decatur — were concentrating their primary efforts on the downtown area first.

But crews were also at work on a stretch of Illinois Route 40 between Brownstown and Route 185. The roads were closed to

non-local traffic to resurrect as many as two dozen utility poles felled by the storm.

An eight-block area in downtown Brownstown was devastated by the storm. The block walls of the town's civic center were torn down by the storm. Its roof was ripped off and sent sailing into a nearby frame house, "cutting it in half," said Eldon Dugan, coordinator for Fayette County-Vandalia Emergency Disaster Services.

Outside of the city limits, Dugan said he saw the roof of a trailer home "hanging way up in a tree... the complete roof wrapped around it like it was a package."

The storm also damaged one or two houses and destroyed two trailer homes about eight miles south of Vandalia, said Elaine Elliot of the Emergency Services and Disaster Agency.

"That there was no fatalities is unbelievable," Dugan said.

Emergency generators were being used to provide electricity to the town grocery and the local sewer plant.

The raw weather — overcast skies and occasional rain with a high of only 37 degrees and winds up through 15 miles per hour Sunday — slowed the progress of work crews, Dugan said.

"This takes it out of those crews much faster than temperatures in the 60s," he said.

Several other twisters touched down Friday night, damaging some farm buildings and homes across the state, but no other injuries were reported.

Gus Bode

Gus says Illinois tornadoes in November are about as common as Christmas in July.

This Morning

Mostly sunny; highs in 50s

Volleyball team closer to GCAC title

—Sports 16

Baby Fae shows signs of rejecting heart

LOMA LINDA, Calif. (AP) — The month-old infant known as Baby Fae has shown signs of rejecting the baboon's heart transplanted into her chest, but was responding well to treatment, her pediatric cardiologist said Sunday.

"Yes, we have diagnosed an episode of rejection and have already started treating her, and she is showing a good response to treatment," said Dr. Robin Doroshov. She said

the baby's condition was "not at all" critical.

Baby Fae, whose identity has been kept secret at her parents' request, received the baboon's heart in an unprecedented operation Oct. 26 at Loma Linda University Medical Center.

Medical center spokeswoman Jayne McGill said Sunday that Baby Fae still was listed in serious but stable condition, as she has since the week following surgery.

"Over the past 48 hours, we have diagnosed an initial brief rejection episode which is showing a favorable response to appropriate anti-rejection treatment," said McGill, reading from a prepared statement. "Baby Fae continues to do well clinically, feeding well, behaving normally and showing normal heart functions."

"As of this morning, Baby Fae showed no new signs of

rejection," the statement said. "She shows no signs of infection and antibiotics have been discontinued."

Loma Linda doctors have said they expected episodes of rejection — in which the infant's disease-fighting immune system tries to attack the baboon heart as foreign tissue — but that they hoped to manage such episodes successfully with drugs.

This Week

Long Coats

Were \$89⁰⁰-\$125⁰⁰ **NOW \$69⁹⁵**

Short Coats

Were \$48⁰⁰-\$65⁰⁰ **NOW \$34⁹⁵**

Designer Warehouse

CAMPUS SHOPPING CENTER
Carbondale
457-6621

BURGER sandwich SHOP

Weekly Special

**Tuna Salad
Fries & Med
Soft Drink**

\$2.75 Expires 11-18-84

25c OFF

Expires 11-18-84

Purchase of sandwich and drink

BURGER sandwich SHOP

\$1.99

**BREAKFAST!
SPECIAL**

**2 EGGS, HASH BROWNS
Bacon or Sausage, Toast
or Biscuits & Coffee**

Now Serving Dixie Cream Donuts

Long's Phillips 66 in Cambria

P155 13" Tires

\$34²⁰ mounted & balanced

24 hour wrecker service

mechanic on duty

**985-6041 (day)
985-2862 (night)**

STUDENTS

Do you feel insecure going to and from your evening classes? Try **KEY ALERT OR SENTINEL**

Personal Security Products

- Halon Fire Extinguisher
- Sentinel Chemical Defense
- Key Alert
- Door Alarm/Stop

Products for your personal protection and peace of mind.

Available at these fine stores:

Campus News
Southern Illinois
Book & Supply
Ace Hardware

Murdale True Value
Hardware

Newsrap

nation/world

Discovery stalks satellite; crew prepares for mission

SPACE CENTER, Houston (AP) — Discovery flew ever closer to the wayward Palapa B2 satellite Sunday as the astronaut crew repaired two sets of spacewalk lights and prepared for history's first attempt to take a satellite back to Earth for repairs. Mission commander Rick Hauck and pilot David Walker, who have been stalking Palapa around the globe since Discovery was launched Thursday, fired a series of rocket bursts to move the shuttle's orbit closer to the satellite. A final series of rocket bursts early Monday should bring Discovery to within 35 feet of Palapa. The shuttle will fly in formation while spacewalking astronauts Dale Gardner and Joe Allen capture the 1,500-pound satellite. The six-hour space walk was set to begin at about 8:20 a.m. EST Monday.

Bishops demand more jobs for unemployed

WASHINGTON (AP) — The nation's Catholic bishops, in a major new effort to influence public policy, demanded on Sunday more jobs for the jobless and a narrowing of "morally unacceptable" gaps between rich and poor. The first draft of the bishops' new economic policy letter raises many of the "fairness issues" that Walter Mondale used during the presidential campaign in an attempt to portray President Reagan's policies as favoring the rich over the poor. However, the letter is not — as some conservative critics had predicted — an outright indictment of American capitalism in the 1980s nor a manifesto for more centralized government planning. Rather, it provides a moral framework for economic decisions, insisting over and over that they be made with more consideration for those too poor, ignorant or discriminated against to defend their own interests.

Oil group warns about energy complacency

NEW ORLEANS (AP) — Americans who were turning down their ostas just five years ago have become complacent about saving energy, but oil shortages could develop again before the end of the century, the American Petroleum Institute warned Sunday. Even though the world market appears to be awash in oil, with the Organization of Petroleum Exporting Countries struggling to avert a price-cutting war, the industry group said demand is rising and imports are up. The warning came in the association's annual report, which was distributed as oil executives began gathering here Sunday for the 6,000-member organization's yearly convention.

Town evacuated after freight train derailment

ALLENTON, N.C. (AP) — About 40 families were evacuated for several hours after 10 cars of a Seaboard freight train derailed at a crossing and a car carrying explosive methanol overturned and burst into flames, officials said. No injuries were reported in the Saturday morning incident. Firefighters had doused the flames and residents were allowed to return to their homes by late afternoon, authorities said. The cause of the derailment, which occurred on a trip from Wilmington to Hamlet, was under investigation, said Seaboard spokesman Mark Sullivan. Tanker cars pumped out the remaining methanol from the derailed car, and workers expected to finish repairs and reopen the line Sunday, Sullivan said.

Federal agents seize truck full of bootleg rum

MIAMI (AP) — Federal agents arrested 12 people and seized 5,000 gallons of bootleg rum, which was camouflaged as a shipment of tropical food and smuggled into the United States from the Dominican Republic. Two Miami men were caught Friday with a rented truck full of little-known "Ron Sibona" rum in non-standard bottles marked with unauthorized labels, said Federal Bureau of Alcohol, Tobacco and Firearms agent Ron Ohlzen. Ten other men were arrested in New York City earlier last week in connection with the bootlegging, Ohlzen said. Import taxes and duties would total about \$60,000 on the 5,000-gallon shipment, which had no tax stamps affixed, the agent said.

Breaks in jeopardy in tax system overhaul

WASHINGTON (AP) — American workers pocket an extra \$20 billion a year by not having to pay income tax on employer-financed medical insurance — just one of dozens of special benefits in jeopardy as President Reagan and Congress weigh overhauling the federal tax system. The only tax break that Reagan has ruled untouchable is the deduction for interest on home mortgages, which will be worth an estimated \$20 billion in 1985. Presumably, every other tax benefit is subject to review although some are considered unlikely targets. That still leaves a long list of tax breaks that could be taken away or reduced, ranging from the credit for contributions to political candidates, to the deduction for medical expenses, to the exclusion for worker compensation, to the extra \$1,000 exemption allowed the blind.

Beautiful Buy

SALE PRICE

\$99.95

SILADIUM® COLLEGE RINGS

Your college ring is now more affordable than ever. Save on an incredible variety of Siladium ring styles with custom features that express your taste and achievements. Each Siladium ring is custom made, with careful attention to detail. And every ArtCarved ring is backed by a Full Lifetime Warranty. Don't miss out. It's the perfect time to get a beautiful buy on a great college ring. See your ArtCarved representative soon.

ARTCARVED
CLASS RINGS, INC.

UNIVERSITY BOOKSTORE

11/12-
11/16 10A-3P

Date Time Place

Deposit Required. Master Card or Visa Accepted

© 1984 ArtCarved Class Rings, Inc.

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 336-3311, 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.

Gandhi's son scatters ashes over sacred Ganges River

NEW DELHI, India (AP) — In the final mourning ritual for assassinated Prime Minister Indira Gandhi, her son and successor scattered her ashes Sunday over the eternal ice of a Himalayan glacier she loved.

With the 12-day national period of mourning ending Monday, Rajiv Gandhi then turned to preparations for his first scheduled policy statement Monday night on India's towering problems.

In New Delhi, schools were due to reopen Monday, but thousands of fearful, riot-scarred Sikhs remained in makeshift refugee camps.

Gandhi accompanied by his Italian-born wife, Sonia, and their two children, flew to India's borders in an Indian air force transport plane to disperse his mother's ashes — in accordance with her wishes — over the always near-freezing headwaters of the sacred

Ganges River.

Mrs. Gandhi was killed on Oct. 31, purportedly by two Sikh members of her own security detail. Her body was cremated in a traditional Hindu ceremony three days later. Thirty-five brass and copper urns containing her ashes were distributed briefly in the nation's major cities for tearful farewell ceremonies attended by millions of Indians. The urns were then returned to New Delhi, where the ashes were repackaged for the final journey.

Gandhi and two male cousins carried packages of ashes to a gun carriage for a slow procession to Delhi's Palam airport. His face was somber and lined with grief.

An honor guard presented arms and a military band played a lament, "Flowers of the Forest," as the ashes were carried to the transport plane.

Later, the aircraft circled over the 22,000-foot Gangotri glacier, the main source of the Ganges near India's border with Chinese-ruled Tibet. Under a brilliant, deep-blue sky, Gandhi released a woven basket bearing packets of ashes wrapped in scarlet tissue. The wind tore away the tissue, and the ashes floated silently out over the glacier.

The plane then turned north to Amarnath, in the mountains of Kashmir, not far from the 37-year-old cease-fire line with Pakistan. There, Gandhi released the remainder of the ashes, and the plane banked steeply southward for the 450-mile flight back to the capital.

Gandhi was to outline his immediate policy goals Monday night in a nationwide radio and television address, his first political speech since being appointed to succeed his mother four hours after her death.

DUI unit to pay for itself, official says

By John Krukowski
Staff Writer

David Frost, administrative assistant to the Jackson County Sheriff, said Friday that the DUI-Oriented Traffic Safety Unit which is pending approval by the Jackson County Board will be a self-sustaining entity.

Frost, at a press conference at the Jackson County Courthouse, said that reimbursements from the Illinois Department of Transportation and fines collected by the unit would not only pay for the cost of the unit, but amass a profit for the county as well.

Total costs to the Sheriff's Office and associated county costs for the unit in 1985 would be approximately \$75,000, ac-

ording to figures released by Frost. IDOT would put in nearly \$70,000 and fines are expected to be about \$83,000. That leaves about \$77,000 profit for the county general fund, Frost said.

Frost said he compiled the statistics to show the board that the unit will not place too great of a monetary strain on the county. He said that even he was a bit surprised when he found that the unit will actually make money for the county.

The board is scheduled to vote on whether it will help fund the unit Wednesday.

Jackson County State's Attorney John Clemons attended the press conference and called the DUI Unit "an excellent program" which "goes a long way in dealing with the

problem." Clemons said that his office presently works at its maximum possible DUI case load for each attorney.

Sheriff Bill Kilquist, who was not at the press conference because he had been called to an emergency, announced IDOT approval of the DUI Unit in October. The unit's purpose would be to create a public information campaign dealing with drinking and driving, and to increase the Sheriff Office's DUI enforcement capabilities.

The DUI-Oriented Traffic Safety Unit would be the first of its kind in Southern Illinois if it is approved by the board, and would begin operations in April of 1985.

Stamp of approval

Staff Photo by Scott Shaw

David Siebert, of Carbondale, looks through stamps at an auction held at the Student Center Sunday afternoon. The auction was sponsored by the Southern Illinois Stamp Club. Club members provide 90 percent of the stamps.

Randy Patchett

Patchett undecided on request for recount

By Ed Foley
Staff Writer

Randy Patchett should know early this week whether he will be going ahead with a full-blown recount of the ballots cast in his apparent loss to Democrat Ken Gray in the race for the 22nd Congressional District seat.

Patchett is waiting for the results of an official "discovery" canvass — required before a recount can begin — of precincts in St. Clair county, where "suspicious allegations" of voting irregularities have been made, he said at a press conference

Friday. About 1,100 votes separated the candidates in last week's election.

Patchett said he has received reports of vote fraud almost daily, and that he has experienced a "lack of cooperation" with officials in St. Clair county.

"I have a right and a duty to pursue this discovery," he said. "I think this is why they put it on the statute books. We're committed to finding out everything we can find out."

"I'm not saying there was any criminal wrongdoing involved here. But I am very surprised at

the lack of cooperation given to a federal candidate," he said.

Patchett also said that this year's 22nd District cliffhanger could be interpreted as disproving a popular notion about the area.

"I hope this puts to rest the notion that this is a highly Democratic district. Two out of the last three elections have been very close. I think that this is a very viable district."

He said he thought he did "pretty well," considering that half of the counties in the 22nd District went for Democrat Walter Mondale in the presidential race.

"There were probably more (Senator-elect Paul) Simon coattails than Reagan coattails in this district," he said.

Asked about his plans for the future, Patchett said that he would not be ruling out politics.

Patchett said he will take the time following the election to clear up some "distortions" he said were made about his office during the campaign. He also said he hoped that now that the election was over his opponent's charges that he ran a "million dollar campaign" would be refuted by Federal Election Commission campaign reports.

THE GOLD MINE

FREE

1 Liter of Coca
w/ Medium Pizza

2 Liters of Coca
w/ Large Pizza

Expires 11-18-84

FREE DELIVERY

611 S. Illinois 529-4138

Thanksgiving Break in New York City

TRIP INCLUDES:

- * Round trip Charter MotorCoach transportation.
- * 7 nights accommodations at the William Sloane House YMCA.
- * Extensive Packet of information regarding sights & activities in the New York area.

COST:

* \$209 per person plus \$10 refundable damage deposit.

SIGN UP INFORMATION:
At the SPC Office,
Third Floor Student
Center, 536-3393.

5 days left to sign up!

Paul Simon receives a deserved promotion

IT WAS ALMOST A no-lose situation for Illinois voters when deciding who should be the U.S. senator from Illinois. Now that the decision has been made, the people of Illinois certainly look like the winners.

If the past is any indicator of the future, Paul Simon will be a great senator. Simon's record as a state legislator and U.S. congressman, characterized by strong commitment to civil rights and education, will serve him well in the Senate.

It's time that the state has a senator from Southern Illinois. Simon's 60,000 vote victory, which came despite a 600,000 Reagan margin in Illinois, depended heavily on Southern Illinois and Chicago votes, establishing Southern Illinois as a strong entity in Illinois politics.

Simon maintained his integrity in a campaign that had more than its share of negative campaigning. Percy's campaign tactic of criticizing Simon, which Simon either failed or chose not to match, probably worked against Percy in the end.

Simon's victory comes at a time when the Democratic Party needs all the victories it can get. The Republican majority in the Senate is not overwhelming, and Simon vows to battle the Reaganites on cutting domestic spending while increasing the rate of defense spending.

Simon's win over Percy, a popular and respected senator for 18 years, establishes Simon as a man with a future in the Democratic Party.

Simon may not immediately rise to the committee positions of his predecessor. However, given time and experience in the Senate, Simon is likely to rise to the heights of power in the Democratic Party and the Senate with his no-nonsense manner and straightforward style.

A clear message to victorious Gray

THERE WERE NO CRIES of "How sweet it is!" from Ken Gray last week after his narrow victory over Randy Patchett, Williamson County state's attorney, in the race for the 22nd District seat in the U.S. House of Representatives.

The victory margin of less than 2,000 votes, in a race in which each candidate claimed about 50 percent of the vote, sent a clear message to Gray that almost as many people don't like his evangelistic style as do appreciate his pork-barrelling and favor-trading style of politics.

Gray's victory was closer than a 50-50 split, considering that Patchett received more votes in 14 of 21 counties in the 22nd District. Gray had to have been a little surprised and a lot humbled, because many people assumed that his race against Patchett would be a cakewalk.

Gray will return to Washington knowing that he will be watched closely by the folks back home. Two years pass quickly, and two respected and popular politicians who lost to Gray in 1984, Patchett and state Sen. Ken Buzbee, are waiting in the wings, possibly for another shot.

The voters' message to Gray was clear: leave the fur coats and diamond rings at home, roll up your sleeves and do a good job.

If Gray is intent on repeating his previous 20-year term, he will have to re-examine his style of politics. Unless it is a new and improved Ken Gray who runs for re-election in 1986, his return to politics could be short-lived.

Letters

Infirmiry visit a pleasant surprise

Although the allergic asthmatic reaction I experienced the week of midterms left me practically breathless, the treatment and service I received at the Student Health Center, specifically my weekend episode in the infirmary, was more than just a bag of wind.

I must admit that when my doctor recommended the stay in the infirmary my first impression was a ward full of all the unfortunate students who happened to become ill. So when the nurse showed me a private room equipped with a desk and a lamp, just perfect for my nocturnal concentration, it reassured me that my doctor had my best interests at heart.

Even though I'm not one for checking into these type of places on a regular basis, I still would like to think that I'd recognize a rare bird if I'd chance to come upon one. Well, that's just the category I'd place the quality of service I received during my three-day stay in the infirmary.

Initially, the nursing staff did more than the usual in their attempt to assure that I was comfortable and to get me back to pumping air with little dif-

ficulty or concentration. Seldom, to my knowledge, even in some of the best medical facilities in the country, do you receive bedside doctor visits on the weekends. Along with these visits, they took extra care to prevent a relapse, and to educate me about my condition and tell about my progress.

Finally, I was certain that my red-meatless diet would surely pose a problem. However, each of the student workers, whose duties range from changing beds to preparing meals and many other ancillary details, seem to have that unique talent of preparing a tray that would make you forget that you were sick. Needless to say I pigged out. My meals ranged from chicken parmesan with wild rice and mushroom gravy to late Saturday night snacks of

homemade chili with cheese and sliced apples on the side and, of course, all the juice you could drink.

Whatever the exact qualifications are to be a part of the health service staff here at SIU-C is unknown to me; however, I'm willing to bet that an employee must possess genuine unrehearsed humanitarian qualities as were displayed by the doctors, nurses, clerks and especially the student workers that I encountered during my visit. You know, when I think about the price they charged me, I realized we've got a good thing going here at SIU-C. Just as one stroke deserves another, to the infirmary, this stroke is for you. — Norvell Carroll, Graduate Student, Rehabilitation Counseling.

Ali Bhutto wrongly identified

This is in response to your student writer's Nov. 2 viewpoint article on the Gandhi shooting. I want to correct the student writer on confused facts regarding Pakistan's ex-Prime Minister Ali Bhutto. He was not the ex-prime minister of

Bangladesh. He was not executed by the Bangladesh military who assassinated Mujib-ul-Rahman, prime minister of Bangladesh. Take note dear student writer. — Farah Haider, Senior, Radio and Television.

Doonesbury

BY GARRY TRUDEAU

Rec Center services already cut to minimum

Back in the early 1970s when funds were being appropriated for the Recreation Center, the administrators at this University mandated a "temporary" fee. They claimed once the Recreation Center was built, it would be self-sufficient.

Well, there have been many fee increases since then. Now they want to trim at least 18 hours, cut out intramural officials, slash the aerobic program in half and remove the help in the weight room. Heaven knows what else they are really planning to do.

As a graduate student and the mother of a young child, my time is severely limited. I already have to arrange my schedule around the library's hours now — because the administrators decided people who go to school don't really need to use the library all that much.

Now if the administrators have their way, and we all know they will, we will either be able to study or go to the Recreation Center. My daughter loves to go swimming and it is something as a family we all can enjoy. If they cut aerobics, people will be lining up 45 minutes ahead of time to make sure they get a spot.

Safety will be a factor if they pull the workers from the weight room. And without officials, the best intramural program around will go down the tubes. There has to be a way to save the Recreation Center, maybe if they installed a new entry system to save money. — Peggy Ford, Graduate Student, Rehabilitation.

BY GARRY TRUDEAU

Cranking 'em out

Hall and Oates concert highlighted their big radio hits

By Ed Foley
Staff Writer

A Concert Review

Besides not playing "Sara Smile," Hall and Oates probably did everything the near-capacity crowd at the Arena wanted them to Saturday night. Cranking out thirteen of their radio hits plus three more off the new album, the pair played a set that the audience cheering with recognition at the lead-in of nearly every song.

If there were any problems with the show, they were minor. It's hard not to think this band, like so many others, wouldn't have had a sax player before the E Street Band made that fashionable; Charlie DeChant was a bit of a fifth wheel for most tunes. Also, the nauseatingly perky John Oates' incessant bouncing around the stage is slightly irritating for the length of an entire show.

But all in all, Hall and Oates is a live act that delivers. They opened with their current single "Out of Touch," and in quick succession threw out "Family Man," "Rich Girl," "Kiss On My List" and "Say It Isn't So," pausing in their Top Ten run-down only for an uninspired reading of "Possession-Obsession." That's from "Big Bam Boom," and featured the nondescript lead vocals of rhythm guitarist Oates. After that show-slower, it really took something to get the duo from Philly back in the ballgame.

"You've Lost That Loving Feeling" was a wise choice to follow "Possession-Obsession." Never a major radio hit for Hall

and Oates, it's the undisputed highlight of their live show. They began alone on stage, strumming their guitars under a white spotlight, singing the harmony parts every bit as stirringly as the Righteous Brothers did.

Then, at the song's bridge, all the stage lights came on and the band stepped out, turning the tune into a bonecruncher that a band like AC-DC would have been pleased with.

Many Hall and Oates fans who've never seen the band live may have been surprised at the hard edge the tunes take on-stage. Daryl Hall, smooth and conservative as can be on record — he's got one of the best voices in the business — was supported well by the crack band of unknowns behind the big names. Lead guitarist G.E. Smith did great job of dirtying up the sometimes squeaky-clean Hall and Oates repertoire. Even a tune as danceable as "You Make My Dreams Come True," the one that finally got every single human being in the house on their feet, benefited immensely from a feedback-ridden screamer from Smith's guitar.

"Art of Heartbreak," from H2O, is another tune that took on new life in its live performance. It's a fairly sinister notion they're dealing with, practicing the art of heartbreak, and that

Staff Photo by Stephen Kennedy

Saxophonist Charlie DeChant and John Oates played for a near-capacity crowd Saturday night.

comes across really well with the stage bathed in deep reds and the (garishly-dressed) sax player skulking around the drum kit snarling his lines.

Arena patrons got a good return on their \$11 or \$13 investment Saturday night. It's not every concert people can go to and recognize that many

songs, much less know all the words by heart.

If only they'd played "Sara Smile..."

Graduate student recital to be performed

A graduate student recital by soprano Carla Coppi, with Margaret Simmons accompanying on piano, will be performed at 8 p.m. Monday in the Old Baptist Foundation recital hall.

Coppi will present a program

of 20th century works, featuring the infrequently performed "Cabaret Song," by Arnold Schoenberg; "Deux Poemes," by Francis Poulenc; and selections by George Gershwin. Admission to the program is free.

DINNER CONCERT SERIES

The Student Center invites everyone to attend this year's Dinner Concert Series to be sponsored in conjunction with Southern Illinois Concerts, Incorporated. This series consists of a buffet dinner in the Old Main Room and a classical concert in Shryock Auditorium. The Old Main Room, located on the second floor of the Student Center, will be open from 6 p.m. to 7:45 p.m. each night of the concert series, with the concert following at 8 p.m. at Shryock Auditorium.

CONCERT BUFFET

Cesar Salad
Pineapple and Cheddar Cheese Mold
Green and White Salad
Carved Corned Beef and Cabbage with Horseradish
Irish Stew
Chicken Muffasso
Colcannon
Green Beans with Herb Sauce
Buttered Corn
Irish Soda Bread with Butter
Irish Mint Souffle
Apple Cheese Pie
Coffee Flavored Whipped Cream Cake
Choice of Beverage

EMILY MITCHELL

\$7.50 Buffet and Concert — Students only

\$2.00 Concert only — Students only

\$6.95 Buffet only (plus tax)

84/85

TUESDAY, NOVEMBER 13,

ARMADILLOSIU to Chicago EXPRESS

549-2993

NONSTOP

\$30 ROUNDTrip

- Southside, Northwest & North Suburbs
- Reserve seats at 549-2993 Mon-Fri, 9am-5pm
- Stop by the Student Center, Sangamon Room on Monday or Friday for tickets
- Relax & enjoy movies and refreshments on your comfortable motorcoach!

Phones

Mura (with 10 memories) \$21.95
Cobra \$24.95
GTE Flip \$29.95
AM & FM Clock Phones \$34.95

Electronics

AM & FM Cassette Stereo \$66.95 (with headphones)
AM & FM Stereo \$12.95 (with headphones)
Head Phone (with adapter) \$6.95

1 Hour Film Processing EGYPTIAN PHOTO

717 S. Illinois Ave.
Carbondale, IL 62901
529-1439

Staff Photo by Scott Shaw

Red Skelton brought his own brand of comedy to the Marion Civic Center stage Thursday.

Skelton's show clean, funny

By John Dyslin
Staff Writer

Comedian Red Skelton gave a performance at the Marion Civic Center Thursday night that had more life and energy than what most of today's young comedians give in their performances. Skelton is more than a comedian on stage, he's also an actor.

Watching Skelton perform on stage is like watching a child get attention in front of a group of adults. Nothing makes Skelton happier than seeing an audience having a good time, and the audience clearly enjoyed Skelton's comedic abilities. His jokes covered a wide range of topics, with no one or nothing escaping his brand of wit and humor.

But Skelton kept his jokes free from foul language and derogatory comments. At the end of the show Skelton said it was nice to see an audience have such a good time and laugh without the use of four-letter words. He said that people

A Review

should not have to pay money at the box office to hear words that they can read on the public bathroom walls — and the audience seemed to agree.

More than half of the show was pantomimes by Skelton. He mimed a drunk, a couple visiting the Eiffel Tower, and a little, old man playing golf, taking care of a squeaky door and teaching his grandson to play baseball. Skelton also did three of his more famous acts — Klim Kadiddlehopper, seagulls Gertrude and Heathcliff, and the Guzzler's Gin Man. He finished the show with his impersonation of Michael Jackson.

The more the audience got into the show, the more energy Skelton put into it. Despite having a cold, he gave his all. For two hours Skelton joked and delivered his brand of

slapstick comedy. His 61 years in show business paid off for Skelton as he knew how to get as much from an audience as possible.

Skelton shows his love for the audience by mingling and having a rapport with the people. At one point when a woman neared the stage to take his picture, Skelton invited her and her husband to stand next to the stage and asked someone in the first row take the picture. People appreciate attention like this from performers and it is part of the reason Skelton has been around as long as he has — he earns the respect of his audiences.

Skelton is one of this country's greatest comedians, but he is a more than a comedian, he is a clown. He laughs at many of his own jokes. Skelton says people are all childlike, and he is like a child on stage and the audience is like a group of children having a good time. Skelton brought lasting memories to the people of all ages who saw his performance.

THE CLUB **Monday**
 25¢ drafts till 6pm
 50¢ mixed drinks all day & night
 \$1.60 pitchers of Michelob Dark
 75¢ bottles, Busch, Bud & Bud Light
 Tanqueray 95¢ and
 Black or White Russians \$1.75
 NO COVER
 EVER
 408 S. Illinois 457-5551

Will & Vic's Fish Net
 Pets & Supplies Of All Kinds
 Mon.-Sat. 10-6
 618-549-7211
 Murdale Shopping Center
 Carbondale, Illinois
1¢ FISH SALE EVERY WED.

Quatro's Pizza
"BIG ONE"

For A Quatro's
 Large Cheezy
 Deep Pan or
 Thin Crust
 Pizza
 with 1 topping
 4-16 oz Pepsi's,
 AND
 Topped off with
 FAST, FREE
 Delivery
 No other coupons valid Expires in one week

Pay Only \$8.99

222 W. Freeman
 Campus Shopping Center
549-5326

Quatro's DEEP PAN PIZZA

COUPON **7-ELEVEN FREEDOM SUPER PRICES**

Coke
 2 liters
99¢

With the purchase of Deli Sandwich. Good thru 11/22/84

HAVE A MUSHROOM MONDAY

MUSHROOMS MONDAYS ONLY
99¢ Per Order

All Food Items on Menu Can Be Made for Carry-Out or Delivery.

EL GRACO

516 S. Illinois - Carbondale
 457-0303/0304
 Hours: 12-12 Sun., 11-1 M-W, 11-2 Th-Sat

WIN A 4 DAY CRUISE
 The best way to see the Bahamas!

RADIO 1020 WCIL AM

Radio 1020, City Bank of Carbondale, and B&A Travel want you to win-It's easy Listen for details

Media overplayed the polls, prof says

By Justus Weathersby
Staff Writer

With the election over, news coverage of candidates has subsided and an abrupt halt has come to the battery of commercials and polling. However, political analysts say the performance of the mass media during the election process should not go unchecked.

John Jackson, professor in political science, said the media manipulated the masses with pre-election hyperbole.

"We can lay to rest the idea that the polls were wrong," Jackson said. "They were correct and have been since the 1948 elections. But the media vastly overplayed the polls. We can't outlaw polling, because freedom of speech and the press is covered by the first amendment, but we can downplay its significance a bit."

Jackson said the media should concentrate more on the goals of the nominees and "get out of the horse race aspect" of political campaigns.

Walter Mondale and Ronald Reagan organized their campaigns around different themes and it was Reagan's for which the public voted.

"Reagan is a consummate master of the mass media,

especially on TV. He's very good at putting forth simple-minded themes that people generally like," Jackson said.

He said imagery and personality are nine-tenths of a candidate's battle for office.

"Mondale ran an issues-oriented campaign and the American people didn't buy it," he said. "People were warmed to the image of Reagan, not Mondale. Mondale didn't even break into their thinking."

Jackson said the only time Mondale held the public's attention was after the first debate, when the people began "wondering if Reagan could stay awake for the next four years."

In the second debate, however, people were reassured that Reagan knew what he was doing.

David Derge, professor in political science, said the masses knew exactly what they were doing and the media "grossly overestimate the control they have on people."

"The people evaluated the president's performance in office, compared that evaluation to what they felt Mondale would do and clearly preferred Reagan," Derge said.

He said that "in general, the media have been hostile"

toward the president.

"A study was done which showed news editors, writers and columnists to be quite liberal and democratic. As a consequence, these people tend to be hostile toward Reagan," he said.

Derge said the president "was successful in spite of the media."

The media are "out to catch somebody in a terrible mistake," Derge said. Bob Woodward and Carl Bernstein's Watergate and former president Gerald Ford's stumbling are characteristic of the "destructive instincts" of the media, he said.

"They tried to make him look like a wounded president, tired, sick, likely to die. They tried to create the age issue," Derge said.

Jackson said that Reagan's victory was "a triumph of symbolism" in a simple-minded campaign.

"Balloons, flags, the whole bit," he said. "They made it appear that if you're opposed to Reagan, you're against patriotism and the country, weak-kneed, against The Bear, and your manhood was in question."

"Sixty percent of the American people like Ronald

Reagan. They were bamboozled by him and the mass media," Jackson said.

Derge said that regardless of who the opposing presidential candidate was, it would have made little difference in the outcome of the election.

Jackson said that, to make the country appear to be in unanimity, "the White House planned from day one and orchestrated rallies with concert music and the American people loved it."

Puzzle answers

T R A C E S C I A M M A T I S
O A K E N T U B A O B I T
G R I N D A R B I T R A R Y
S E N S U A L L Y H O T E L
U R G E S R E C E D E
E N T R E E C I R C
N A R E S B U R G E O N E D
T I E B O N E S E L I
E L E C T R O D E S C A L E
O R E S R E A R E D
L A M M E D S P E A R
A T O M S C L A S S M A T E
S H O E S A L O N L I N E N
T O R N C A P E E N T A D
S L E D E W E S D E I E M S

Attention Registered Student Organizations!!

The Student Center Scheduling/Catering Office will take RSO requests for meeting space and solicitation permits for Spring Semester 1985, beginning Monday, November 26, 1984. Requests must be made in person by authorized scheduling officers, at the Scheduling/Catering Office on the 7th floor of the Student Center.

100 UNIVERSITY 4 457-8731 Mon.	
REDUCED PRICES FOR MATINEES & TWILIGHTS	
No Small Affair	R
(2:00, 5:45 @ \$2.00) 8:15	
Body Double	R
(2:00, 5:45 @ \$2.00) 8:15	
Places in the Heart	PG
(2:15, 5:30 @ \$2.00) 8:00	
Terror in the Aisles	R
(2:15, 6:00 @ \$2.00) 8:00	

Today
at your Kerasotes
Carbondale
Murphysboro
Theatres

LIBERTY
MURPHYSBORO 454-8222
"PURPLE RAIN" (R)
Weeknights 7:30

EASTGATE cinema
CITIZENS BUILDING 457-1425
"COUNTRY" PG
Weekdays 5:00 7:00 9:00

SALUKI
ESTAB. CARBONDALE 458-3525
"C.H.U.D." R
Weekdays 5:00 7:00 9:00

CH.GOOD YOU'DEVIL PG
Weekdays 5:00 7:05 9:10

VARSITY 100
DOWNTOWN CARBONDALE 458-3525
"THE TERMINATOR"
Daily 12:45 5:00 7:15 9:30

A Soldier's Story
COLUMBIA PICTURES PG
Daily 1:15 4:00 6:30 9:00
ALL SHOWS BEFORE 6PM

"This year's best film!"
—Liz Smith, Syndicated Columnist

AMADEUS
AN ORION PICTURES RELEASE PG
Daily 1:30 5:15 8:30

TJ'S MONDAY NITE FOOTBALL!

On Our Six Big Screens

45¢ drafts \$2.25 pitchers
75¢ speedrails

25¢ shots of watermelons or kamikazis for every touchdown

Guess who's coming next Wednesday?

Doors open 6:00 pm

WATERBURY HOLE
915 S. ILLINOIS

ALL NIGHT D.J. SHOW

75¢ Old Style 16oz Drafts
\$1.25 Guinness Stout
\$1.50 Black & White Russians
75¢ Paul Masson Chablis
95¢ Amaretto Stone Sour
50¢ Apple Schnapps
NO COVER

AIRWAVES
529-4822
NIGHT CLUB

109 N. Washington

GRADUATING EITHER FALL 1984 OR SPRING 1985???

HAVE YOU APPLIED FOR GRADUATION???

IF NOT, PLEASE APPLY IMMEDIATELY!!!!

APPLICATIONS ARE AVAILABLE AT ADMISSIONS AND RECORDS—RECORDS SECTION.

APPLICATIONS MUST BE FILLED IN AND FEE MUST BE CLEARED AT THE BURSAR'S OFFICE BEFORE FORM IS RETURNED TO ADMISSIONS AND RECORDS.

APPLY IMMEDIATELY!!!!!!

John Stockwell

speaks on

The Secret Wars of the CIA

Tonight 8 p.m.

Ballroom D, Student Center

★ ★ Free ★ ★

Sponsored by SPC, USO, MAPP & GPSC

MONDAY MEETINGS: Psychology Club, 7 p.m., Life Science II Room 226; Harper Angel Flight, 7:30 p.m., year-book pictures 8:30 p.m., Student Center Iroquois Room.

TUESDAY MEETINGS: IBM Microcomputer Users Group, noon-1:30 p.m., Rehn 108; Special Populations Advisory Board, 3:30-5 p.m., Recreation Center Conference Room.

THE SOCIAL Work Student Alliance is holding a food and clothing drive through Dec. 10 in Quigley Hall Room 4. Times of the drive are 8 a.m.-noon and 1-4:30 p.m.

THE CHINESE Student Association is organizing a one-day trip to West-Town Mall in St. Louis for Nov. 19. If interested, contact Gan at 549-0548 or Tan at 457-8088 by Friday.

SALUKI SADDLE Club will meet for yearbook pictures at 6 p.m. Monday in the Student Center Thebes Room.

GAMMA BETA PHI is holding a Christmas food drive. Anyone wishing to contribute can drop off items at a table which will be set up from 9 a.m. to 3 p.m. on Wednesday and Thursday in the Student Center.

THE CARBONDALE Post Office will operate on a holiday schedule on Monday in honor of Veterans' Day. For information on the holiday schedule, contact the post office at 457-4146.

THE GREATER Carbondale Goals Conference will be held Nov. 13-14 at the Student Center. For information, call 536-7751.

THE HAZARDOUS Waste Division of Pollution Control is accepting volunteers who have completed at least one college-level chemistry course. For information, call 536-7511.

THE FINANCIAL Management Society will present a guest speaker at 7:30 p.m. Monday in the Student Center Kaskaskia Room. Everyone is welcome. A mandatory meeting for members will be held at 7 p.m. in the same location.

THE COVENANT Christian School, located in the Western Heights Christian Church on old Highway 13, is sponsoring a Discovery Toy Demonstration featuring educational toys which can be ordered by Christmas. The event will be held at 7 p.m. Monday at the school.

- ACROSS**
- 1 Deliniate
 - 6 Con game
 - 10 Floor covers
 - 14 Like a certain bucket
 - 15 Brass
 - 16 Final notice
 - 17 Pulverize
 - 18 Despotic
 - 20 In a worldly way
 - 22 Stopover
 - 23 Impels
 - 24 Ebb
 - 25 Meal course
 - 28 Ring: abbr
 - 29 Nostrils
 - 30 Flourished
 - 35 Connection
 - 36 Dice
 - 37 Samuel's teacher
 - 38 Battery part
 - 41 Pay schedule
 - 43 Natural substances
 - 44 Brought up
 - 45 Fled: sl.
 - 48 Opera prop
 - 50 Particles
 - 51 Fellow
- student**
- 55 Bootery:
 - 2 wds.
 - 57 Fabric
 - 58 Ripped
 - 59 Garment
 - 60 Inward
 - 61 Coaster
 - 62 Farm animals
 - 63 Believes
- DOWN**
- 1 Clothing
 - 2 Distinctive
 - 3 Similar
 - 4 Reprimand
 - 5 Tolerates
 - 6 Tasteless
 - 7 Undulates
 - 8 Dear —
 - 9 — tai
 - 10 African land
 - 11 Become less
 - 12 Worn-out
 - 13 Distinction
 - 19 Yonder
 - 21 — of consent
 - 24 Equips
 - 25 Being: Sp.
 - 26 Pinkie part
 - 27 — surgeon
 - 28 Algonquian Indian
 - 31 And: Ger.
 - 32 Not far off
 - 33 That girl: Fr.
 - 34 Lost force
 - 36 Produced
 - 39 Praise
 - 40 Lock of hair
 - 41 Shallow-draft boat
 - 42 Red shade
 - 44 Home: abbr.
 - 45 Foot models
 - 46 Massachusetts town
 - 47 Mary Tyler —
 - 48 Hillside
 - 49 Portlights
 - 51 Talon
 - 52 Pay up
 - 53 Blue Jays or White Sox
 - 54 Boundaries
 - 56 Tennis serve

Today's Puzzle

Puzzle answers are on Page 7.

RESTRINGING
REGRIPPING
ACCESSORIES

Custom Stringing

CHRIS WARLICK
529-2609

Monday's Dinner
Special
Fried Chicken
\$5.99
Ramada Inn
3000 W. Main C'dale
457-6736

OLD MAIN ROOM

Hours 11 a.m.-1:30 p.m.

2nd floor in the STUDENT CENTER

It's HOT!

HURRY TO GET YOUR

gourmet
yes that's right
gourmet
sandwich
specials

Monday, November 12th

Hot Reuben w/Steak Fries
or Cottage Cheese

\$3.20

2nd Hot Reuben Half Price

\$1.60

Tuesday, November 13th

Gourmet Burger Special
w/Steak Fries

\$3.50

2nd Gourmet Burger

\$1.75

EXPRESS BUS SERVICE

ALL RESERVE SEATING

DELUXE MODERN MOTOR COACHES

AIR CONDITIONED, WASHROOM EQUIPPED, RECLINING SEATS
STOPS LOCATED THROUGHOUT CHICAGO & SUBURBS

To **CHICAGO & SUBURBS**
THANKSGIVING BREAK

DEPARTURES

Wed. Nov. 14 9am, 12noon, 4pm
Thurs. Nov. 15 9am, 12noon, 4pm
Fri. Nov. 16 9am, 12noon, 2pm
4pm, 6pm
Sat. Nov. 17 9am, 12noon, 4pm
Sun. Nov. 18 10am, 2pm
Wed. Nov. 21 9am, 12noon, 4pm

RETURNS

Fri. Nov. 23
Sat. Nov. 24
Sun. Nov. 25

Pick any departure-return combination you wish

\$55.00 ROUNDRIP

(1-way also available)

ACT NOW!

THE STUDENT TRANSIT

TICKET SALES OFFICE LOCATED AT
715 S. University Ave.

on the Island-See map above

OPEN

M & T 10am-5pm, W-Sat. 7am-6pm, Sun. 8am-2pm

PH: 529-1862

"ESTABLISHED SERVICE YOU CAN DEPEND ON"

THE STUDENT TRANSIT

CHAMPAIGN \$34.75
Roundtrip
KANKAKEE \$37.75
Roundtrip

Writer's club helps aspiring free-lance writers

By Cathy Brown
Staff Writer

The life of a free-lance writer can be very rewarding, but it can also be lonely and frustrating. But Southern Illinoisans who want to write can find advice and friends in the Writers Club of Southern Illinois.

Sharon Anthony, chairwoman of the club, said people who join can benefit by learning more about writing and getting published, meeting and socializing with other writers and possibly getting motivated.

"We have a wide interest level," Anthony said. The club's 36 members range from students to people in their 70s. Some are professional writers trying to break in, while others

are writing just for their own pleasure.

At most of their monthly meetings, there are guest speakers who may talk about anything from photography to word processors to researching and interviewing.

The club was started about a year ago by Murphysboro free-lance writer Bill Atkinson, who knows well the ups and downs of free-lance writing. Eight years ago, Atkinson quit his job as a personnel director and settled down in front of a typewriter in his basement.

Since that time he has built up a \$25,000 a year free-lance writing business. But it wasn't always easy. "For the first three years basically I just floundered," he said.

"I could not get motivated and I didn't understand the business aspect." One big mistake many writers make, he said, is that "They fail to ask if anyone else is interested (in what they're writing.)"

If no one else is interested, he said, "You can write 'till the day you die and you'll never make any money at it." Writers

should write about things that both they and the public are interested in, he said.

Since forming the Writers Club, Atkinson said, he has discovered that many would-be writers really don't like writing. "A lot of people are kind of in love with the dream of writing. Less than 1 percent are in love with the work."

He said a sub-group of about six of the more serious members of the club has begun meeting every two weeks, where they set specific goals for themselves, give progress

reports, and talk about specific problems they encounter.

His advice to aspiring writers is to ask themselves if writing is what they really want to do, and if it is, to look at writing in a businesslike, logical way and be persistent.

The Writers Club meets the last Wednesday of each month at Morrison's Cafeteria at the University Mall in Carbondale. Dues are \$5 a year to cover the costs of a newsletter. Interested people can call Atkinson at 684-3571 or Anthony at 529-1660.

(CLIP & SAVE)

1984 Fall Semester Final Examination Schedule Information

The examination schedule attempts to avoid examination conflicts by providing separate examination periods for Tuesday-Thursday lecture classes. Other information about final examinations is listed below:

1. The class final exam period is scheduled based on the meeting time and days configuration listed on the first line of the class entry in the Schedule of Classes book (which should be the same as the first printed line for the section on the registered student's schedule print-out). For example, a class section is listed in the Schedule book on two lines in the manner:

08:00 T TH
09:00 - 10:50 W

The listed starting time for the first line of entry is "8:00". The meeting days of that first line are "T TH", and therefore are in the category "Only T or TH or T TH". The Exam Date and Period is by the attached Fall 1984 Final Examination Schedule to be Fri., Dec. 14, at 12:50-2:50 p.m.

2. Classes should plan to hold their final examination in their regularly scheduled class rooms. The space scheduling section of the Office of Admissions and Records will forward to departments information relative to the location for examinations for those classes that cannot hold examinations in their regularly scheduled rooms because of a space conflict. This will be done sufficiently in advance of the final examination days to provide sufficient notice for all.

3. Students who find they have more than three examinations on one day may petition, and students who have two examinations scheduled at one time should petition their academic dean for approval to take an examination during the make-up examination period on the last day. Provision for such a make-up examination period does not mean that students may decide to miss the scheduled examination time and expect to make it up during this make-up period. This period is to be used only for students whose petitions have been approved by their dean.

4. Students who must miss a final examination may not take an examination before the time scheduled for the class examination. Information relative to the proper grade to be given students who miss a final examination and are not involved in a situation covered in the preceding paragraph will be found in the mimeographed memorandum forwarded to members of the instructional staff at the time they receive the final grade listing for the recording of grades.

1. Classes with a special exam time.

Exam Date	Exam Period
GE-A101	Mon., Dec. 10 3:10-5:10p.m.
GE-A110	Mon., Dec. 10 3:10-5:10p.m.
GE-A115	Fri., Dec. 14 7:50-9:50a.m.
GE-A, B, 220; GE-A, B, C, 221	Tue., Dec. 11 3:10-5:10p.m.
GE-B103	Wed., Dec. 12 5:50-7:50p.m.
GE-B105	Wed., Dec. 12 10:10-12:10a.m.
GE-B109	Wed., Dec. 12 5:50-7:50p.m.
GE-B202	Wed., Dec. 12 10:10-12:10a.m.
GE-B305	Tue., Dec. 11 3:10-5:10p.m.
GE-C101	Thu., Dec. 13 7:50-9:50a.m.
GE-C107	Thu., Dec. 13 7:50-9:50a.m.
GE-C109	Wed., Dec. 12 5:50-7:50p.m.
GE-D101, 117, 118, 119, 120	Mon., Dec. 10 10:10-12:10a.m.
GE-D107, 113	Tue., Dec. 11 10:10-12:10a.m.
Accounting 220	Fri., Dec. 14 7:50-9:50a.m.
Accounting 230	Thu., Dec. 13 7:50-9:50a.m.
Accounting 321	Mon., Dec. 10 3:10-5:10p.m.
Accounting 322	Mon., Dec. 10 3:10-5:10p.m.
Accounting 331	Mon., Dec. 10 3:10-5:10p.m.
Accounting 341	Fri., Dec. 14 10:10-12:10a.m.
Accounting 351	Tue., Dec. 11 3:10-5:10p.m.
Accounting 361	Thu., Dec. 13 7:50-9:50a.m.
Administrative Sciences 304	Wed., Dec. 12 5:50-7:50p.m.
ADSC 481 Sections 1 thru 6	Mon., Dec. 10 10:10-12:10a.m.
Chemistry 222A	Tue., Dec. 11 3:10-5:10p.m.
CIM 315 Sections 1 & 2	Mon., Dec. 10 3:10-5:10p.m.
EDP 101	Wed., Dec. 12 12:50-2:50p.m.
EDP 102	Tue., Dec. 11 8:00-10:00p.m.
EDP 203	Tue., Dec. 11 8:00-10:00p.m.
EDP 204	Wed., Dec. 12 12:50-2:50p.m.
EDP 217 Sections 1, 2, 3, & 4	Wed., Dec. 12 8:00-10:00p.m.
Engineering 260A	Fri., Dec. 14 7:50-9:50a.m.
Finance 271	Mon., Dec. 10 8:00-10:00p.m.
Finance 320	Fri., Dec. 14 7:50-9:50a.m.
Finance 323 Sections 2 & 3	Mon., Dec. 10 5:50-7:50p.m.
Finance 327	Wed., Dec. 12 10:10-12:10a.m.
Finance 328	Thu., Dec. 13 5:50-7:50p.m.
Finance 421 Sections 1 & 2	Wed., Dec. 12 5:50-7:50p.m.
Mathematics 110A, B; 111; 114; 116; 117; 139; 140; 150; 250; 314	Tue., Dec. 11 10:10-12:10a.m.
Physics 205A Sections 2 & 3	Wed., Dec. 12 5:50-7:50p.m.
School of Technical Careers 105B	Tue., Dec. 11 10:10-12:10a.m.

School of Technical Careers 210A Thu., Dec. 13 7:50-9:50a.m.
Zoology 118 Mon., Dec. 10 3:10-5:10p.m.

2. One credit hour courses ordinarily will have their examination during the last regularly scheduled class period prior to the formal final examination week.
3. Other classes (not those for 1 credit)

First Line of Schedule Listing Shows:

Meeting Time Starts With:	Scheduled Meeting Days	Date of Exam	Exam Period
08:00	Only T or TH or T TH	Fri., Dec. 14	12:50-2:50p.m.
08:00	M, W, F, or combination	Tue., Dec. 11	7:50-9:50a.m.
09:00	Only T or TH or T TH	Wed., Dec. 12	12:50-2:50p.m.
09:35	Only T or TH or T TH	Fri., Dec. 14	10:10-12:10a.m.
09:00	M, W, F or combination	Thu., Dec. 13	10:10-12:10a.m.
10:00	Only T or TH or T TH	Fri., Dec. 14	10:10-12:10a.m.
10:00	M, W, F or combination	Wed., Dec. 12	7:50-9:50a.m.
11:00	Only T or TH or T TH	Thu., Dec. 13	12:50-2:50p.m.
11:00	M, W, F or combination	Mon., Dec. 10	7:50-9:50a.m.
12:00	Only T or TH or T TH	Fri., Dec. 14	5:50-7:50p.m.
12:35	Only T or TH or T TH	Fri., Dec. 14	5:50-7:50p.m.
12:00	M, W, F or combination	Tue., Dec. 11	12:50-2:50p.m.
13:00 (1pm)	Only T or TH or T TH	Mon., Dec. 10	8:00-10:00p.m.
13:00 (1pm)	M, W, F or combination	Mon., Dec. 10	12:50-2:50p.m.
14:00 (2pm)	Only T or TH or T TH	Thu., Dec. 13	8:00-10:00p.m.
14:00 (2pm)	M, W, F or combination	Wed., Dec. 12	3:10-5:10p.m.
15:00 (3pm)	Only T or TH or T TH	Tue., Dec. 11	5:50-7:50p.m.
15:35 (3:35)	Only T or TH or T TH	Tue., Dec. 11	5:50-7:50p.m.
15:00 (3pm)	M, W, F or combination	Thu., Dec. 13	3:10-5:10p.m.
16:00 (4pm)	Only T or TH or T TH	Tue., Dec. 11	5:50-7:50p.m.
16:00 (4pm)	M, W, F or combination	Fri., Dec. 14	3:10-5:10p.m.
Night classes which meet only on Mondays		Mon., Dec. 10	5:50-7:50p.m.
Night classes which meet only on Tuesday		Tues., Dec. 11	8:00-10:00p.m.
Night classes which meet only on Wednesday		Wed., Dec. 12	8:00-10:00p.m.
Night classes which meet only on Thursday		Thu., Dec. 13	5:50-7:50p.m.
Night classes starting before 7:00p.m. and meeting on Monday and Wednesday nights		Mon., Dec. 10	5:50-7:50p.m.
Night classes starting before 7:00p.m. and meeting on Tuesday and Thursday nights		Thu., Dec. 13	5:50-7:50p.m.
Night classes starting 7:00p.m. or after and meeting Monday and Wednesday nights		Wed., Dec. 12	8:00-10:00p.m.
Night classes starting 7:00p.m. or after and meeting Tuesday and Thursday nights		Tue., Dec. 11	8:00-10:00p.m.
Saturday classes		Fri., Dec. 14	5:50-7:50p.m.
Make-up examinations for students whose petitions have been approved by their dean		Fri., Dec. 14	8:00-10:00p.m.

Kodak
Ph. 549-3800

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

100 West Walnut

Enlargement Special

8 x 10 Color Reprints
Only \$3.50

FROM
110, 126, & 135mm Color Negatives

COUPON
20% OFF
Flash Foto
20% OFF

1. No limit on rolls per coupon
2. Good thru November 17, 1984
3. Cannot be used with other coupons

Roll Color Print Processing
Done In our Lab.
(Color Negative Film Only)
110, 126, 135 Film Size

APC Films
Student Center Auditorium

JAMES STEWART
DORIS DAY
ALFRED HITCHCOCK'S
THE MAN WHO
KNEW TOO
MUCH

Tonight & Tuesday
\$1.50 7&9:15p.m.

Heart Like A Wheel

The Shirley Muldowny Story

Come early for a free Heart Like a Wheel Poster!

Wednesday & Thursday
\$1.50 7 & 9p.m.

SPINACH LASAGNE
w/salad & garlic bread
\$2.85
Kannoli 85¢
"Made from Scratch in the Back"

Murdale Shopping Center
457-4313

SOUTHLAND DENTAL CLINIC
441 E. Willow St. Carbondale IL 62901
106 N. Chestnut St., DeSoto IL 62924
I.V. Sedation/General Anesthesia/Dental Surgery
Opens Monday Nov. 19 in Carbondale
and Tuesday Nov. 20 in DeSoto

For advanced appointment call
1-993-3446
DeSoto
M-W-F 5pm-9pm
618/457-6711
(Karen Jackson Mgr.)
Tues & Sat 9am-2pm
618/867-3174

Daily Specials

MON. Italian Beef, Fry & Sm. Drink\$2.99
TUES. Double Dog, Fry & Sm. Drink.....\$2.25
WED. Polish Sausage, Fry & Sm. Drink.....\$2.25
THURS. Italian Sausage, Fry & Sm. Drink...\$2.75

CALL FOR DELIVERY
549-1013
Party Packs Available

Israel Under Pressure; What Happens Now?
Lecture by
Fred M. Gottheil
Professor of Economics, University of Illinois
Tuesday, Nov. 13th
8:00pm Ballroom C, Student Center
Sponsored by the Hillel Foundation

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 11/17/84

TRES HOMBRES

2 HAPPY HOURS EVERYDAY!

LIVE JAZZ
With
The Rick McCoy Quartet

119 N. Washington 457-3308

Directory

For Sale

Auto
Parts & Services
Motorcycles
Homes
Mobile Homes
Miscellaneous
Electronics
Pests & Supplies
Bicycles
Cameras
Sporting Goods
Recreational Vehicles
Furniture
Musical

For Rent

Apartments
Houses
Mobile Homes
Rooms
Roommates
Duplexes
Wanted to Rent
Business Property
Mobile Home Lots

Help Wanted
Employment Wanted
Services Offered
Wanted
Lost
Found
Entertainment
Announcements
Auctions & Sales
Antiques
Business Opportunities
Free
Nides Needed
Riders Needed
Real Estate

Classified Information Rates

(3 line minimum, approximately 15 words)

One day—55 cents per line, per day.
Two days—50 cents per line, per day.
Three or four days—44 cents per line, per day.

Five thru eight days—39 cents per line, per day.

Nine days—36 cents per line, per day.
Ten thru nineteen days—33 cents per line, per day.
Twenty or more days—27 cents per line, per day.

All Classified Advertising must be processed before 12:00 noon to appear in next day's publication. Anything processed after 12:00 noon will go in the following day's publication.

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

Any ad which is cancelled before expiration will be charged a \$2.00 service fee. Any refund under \$2.00 will be forfeited.

No ads will be mis-classified. Classified advertising must be paid in advance except for those accounts with established credit.

Polly says call 536-3311 to place a D.E. Classified

You'll find what you're looking for

In the DE Classifieds

Daily Egyptian
Communications Bldg.
RM. 1259 536-3311

It's the best kept secret in town!

The D.E. CLASSIFIEDS REAP RESULTS!

Call 536-3311

FOR SALE

Automobiles

1979 VW RABBIT. 4-dr. 5-speed, luxury. Good condition. Call 549-2287.

1750Aa61
74 VOLKSWAGON, LOOKS & runs great. \$1350. 867-2585.

1949Aa62
1975 FORD GRANADA ghia, runs great, full power, air conditioning, \$1600, or best offer. Call 549-5445.

1767Aa63
HERE'S YOUR BIG chance! '78 Chevy Monza, 4 cyl., 72,000 mi., 27 mpg., great interior—exterior, \$1450 (\$400 less than B.V.), must sell, graduating. Call 457-6901, Chris or 549-4706, Pete.

1770Aa65
1978 AUDI FOX. Mini. 4 sp. Fuel injection, air, sunroof, excellent mileage, Jensen Equip. Negotiable. Steve 549-5497.

1762Aa61
72 PONTIAC CATALINA. New—tires, all shocks. \$275 or best offer. call 529-3516

1776Aa61
68 FORD GALAXIE, new tires, runs good. \$600.00. 529-4105, days. 549-8290 after 5.

1777Aa62
1982 MERCURY CAPRI RS 302, 4-speed, loaded, like new. Asking \$6,800. 529-1329.

1789Aa63
1971 PLYMOUTH, BARRACUDA. Hot wheels, excellent condition. 457-4634.

1782Aa62
76 SCIROCCO. NO rust. Good shape. 76xxx miles, engine runs good. Radio stereo. Best offer. 529-4437.

1960Aa63
1977 PON. GRAN Prix. 69,000 original miles, very clean car. \$2600. o.b.o. Call Jim 457-2351.

1798Aa62

SUBARU
CHEVROLET

VIC KOENIG

Sales • Service • Leasing
Carbondale, Illinois
1040 E. Main 529-1000

'67 PONTIAC BONNEVILLE, 2-door, runs good, dependable, very tough, soon to be collectors item! Asking \$400. or best offer. Call 549-5183.

1804Aa61
75 HONDA CIVIC. Good condition. Asking \$700. Call 549-7285 after 5.

1813Aa63
1972 CHEVY CAPRICE. Good price, exc. cond. For info, call 529-1839 or drop by 611 E. Park Rm 229 to sec.

1812Aa65
VOLKSWAGON VAN, 1973, 10,000 mi. on engine, good camper or light truck. \$1000 or best offer: 687-2062.

1549Aa69
1954 FORD, ENGINE in good condition, runs good, must sell. \$800. o.b.o. 549-1951.

1981Aa63
76 MALIBU CHEVELLE. Runs good. Must sell. \$1750 obo. Call 549-1951.

1984Aa63
65 VW CAMPER van. Runs well, needs more work. \$500. Parts van included. 529-1268.

1987Aa62
1975 HONDA CVCC. AM-FM, cass. \$695. o.b.o. 1972 Olds 88 \$225. Call days 457-2797.

1991Aa65
1971 MONTE CARLO 90,000 miles. Runs great. New battery, good tires. \$400.00 536-2431 AM or 529-5320 PM after 6:00 ask for Joy.

1996Aa65
1974 PORSCHE 914. Moving top, a-c, am-fm cassette player. Excellent condition, 65,000 miles, 45 mpg. Must sell this weekend. \$4000. 549-1405.

2005Aa65

IS IT TRUE you can buy jeeps for \$44 through the U.S. government? Get the facts today! Call 1-312-742-1142, ext. 8848.

1482Aa61
1976 VW RABBIT. Great condition. Needs front end repair. \$600. 549-7150.

1983Aa65
1979 FORD MUSTANG, a-a 4 speed. Excellent condition. After 5, 684-3732. \$3400. obo.

1554Aa63
79 MERCURY CAPRI, 4 cyl., 4 speed, am-fm, 56,xxx mi., hat-chback, good mpg, runs great \$3700 obo. 549-2903.

1996Aa65
1976 CHEVY NOVA in good condition. Air conditioned, am-fm, stereo with cassette player. Call 529-1208.

2001Aa63
1976 DODGE ASPEN. Runs good, new battery & radial tires. Good body. \$1150. 549-6258 after 3pm.

2002Aa65
76 HONDA CIVIC, like new, no rust, new parts. A-T, FM-stereo 8-track, 69,000 miles, 40 mpg., \$1600, call 549-3736.

2012Aa65
76 CHEVETTE, EXCELLENT condition. \$1,100. Call Russ, 536-3375, 457-4698.

2007Aa63
BLACK 1979 CHEVY Monza 2.2, PS, PB, automatic, air, radio, \$2300.00. Call Barbara. 549-7973.

2011Aa64

Parts and Services

STARTERS & ALTERNATORS, new & rebuilt. Domestic, foreign, agriculture. K&K Rebuilders, Marion IL. All work guaranteed. 897-4611

1940Aa77
USED TIRES. Low prices, also new and recaps. Gator Texaco. 529-2302, 1591 W. Main.

1535Aa76
AVOID COSTLY REPAIRS, winterize now. Complete auto service - Autoworks 549-5991.

1791Aa62

Motorcycles

75 KAWASAKI, 3 cyl., 2 stroke, good condition. Must sell immediately, \$550. o.b.o. Call Ron 549-4685.

1787Aa77
LATE SEASON GIVE away! 1974 Yamaha 50, good condition. \$200. Call Jim 457-2351.

1797Aa62
SUZUKI GS 450, '81, 6,000 miles, no rust, helmet & cover. Must sell. \$875 o.b.o. 549-1951.

1980Aa63
75 KAWASAKI KH500, 3 cyl., 2 stroke. Great cond., runs well, sacrifice \$300 obo. 549-4627.

2000Ac65
77 YAMAHA CHAPPY 80, only 160 miles great condition. \$325. 549-4666.

2008Ac62

INSURANCE

Low Motorcycle Rates
Also
Auto, Home, Mobile Home
Health, Individuals or Groups

AYALA INSURANCE
457-4123

1981 SUZUKI 450T with adjustable back rest & leather bag, four pegs, plus extras. Excellent condition. Never been rained on. \$750. 985-6354.

1537A61

COMMODORE CBM MODEL 2040, dual drive floppy disc system. Best offer. 529-3246.

1966A862

STEREO REPAIR
Factory Authorized Service
Quick Service/Low Rates
SHASTEN'S AUDIO-VIDEO
University Mall
529-4014

TV REPAIR
FREE ESTIMATES
TV RENTAL
OPTION TO OWN
A-1 Television
715 S. Illinois Ave 457-7009

Pets and Supplies

AKC SIBERIAN HUSKY pups ready now. Blue eyes, shots & wormed. Stud service available. Lay away plan possible. \$175 up. 724-4550.

1292Ab65

AKC REGISTERED BLACK Labrador retriever, female. 4 years old. \$125. 529-3874.

1772Ab65

AKC SIBERIAN HUSKY pups ready now. Blue eyes, shots & wormed. Stud service available. \$175 up. 724-4550.

1556A80

Bicycles

SCHWINN 26" 5 speed with lock, light. New tires. \$40 or best offer. 549-2978 evenings.

1948A161

WHEEL HELP You sell your bicycle. Place a DE classified.

8064A165

Furniture

BUY & SELL used furniture and antiques. south on old St. 549-1782.

1941Am77

WATERBED KING SIZE complete with heater and mattress, never used—\$180. 529-3289.

1765Am63

Musical

SOUND CORE. ONE year anniversary sale. Name your price on anything in the store. No reasonable offer refused. PA rentals & sales, recording studios 715 S. University, on the Island. 457-5641. Rent, own & consignment.

2303Am62

GUITAR TEACHER: 6 years experience. All styles, improvisation, theory. Call 457-5641 or 549-4592.

1662Am62

FOR RENT

Apartments

PARK TOWNE LUXURY APARTMENTS
Perfect for Professionals
Available Nov. 1
900 sq. ft. plus 2 bedrooms, air, carpet, patio or balcony, lighted off-street parking, separate lockable storage and cable TV. Located behind Carbondale Clinic.

The Place To Be In '85

COUNTRY CLUB CIRCLE

1181 E. Walnut

- *1, 2 & 3 Bedrooms
- *Furnished or unfurn.
- *Large, modern, recently remodeled
- *Swimming pool
- *New laundromat
- *5 min. from campus
- *Walk to University Mall

SUGARTREE APTS.

1195 E. Walnut

- *Eff 1 & 2 Bedrooms
- *Furn or unfurn.
- *Recently remodeled
- *Swimming Pool
- *New Laundromat
- *5 min. from campus
- *Walk to University Mall

WRIGHT PROPERTY MANAGEMENT

529-1741

HRS 9-3 M/F

1, 2 & 3 bedrooms, furn., & unfurn. Swimming pool, new laundry facilities. Carpet, air, balcony or patio. Recently remodeled. 5 mi. from campus, across from University Mall. 1181 E. Walnut, 529-1741.

1964Ba68

EFFICIENCY. 1 & 2 bedroom apts. Remcently remodeled, carpet, air, pool, new laundry facilities. Sugar Tree Apts, 1195 E. Walnut, across from University Mall, 5 min. from campus. 529-1741.

1965Ba68

CLEAN QUIET 1 bedroom apt. Close to campus. 401 Eason. Available Dec. 15, 687-1938.

1982Ba69

ON THE STRIP, close to school. Economical one & two bedroom apartments with all utilities paid. Fully furnished and ready for occupancy soon. Call Woodruff Services now 457-3321.

1150Ba69

MURPHYSBORO 2 BEDROOMS, 2 baths, carpet. Available now. No pets. \$250. Very nice! 549-3850

1965Ba64

CARTERVILLE, 2 BDRM, one and a half baths, dishwasher, w-d hookup, refrig., range, nice. \$325. 983-6026.

2377Ba65

1 BEDROOM APT. 2 miles east of mall. Rent includes gas and water. Avail. 12-15. 457-4791.

2003Ba62

2 BDRM. FURNISHED apt. Close to campus, strip and laundry. Lease ends in May. 457-4565.

2380Ba65

NICE 2 BDRM. 2 floor apt. on Mill Street. Available for spring semester. Call 549-1558.

2010Ba65

FURNISHED ONE BEDROOM AND EFFICIENCIES

Close to campus

Imperial Mecca Apartments
478 S. Wall #D-1
549-6610

AVAILABLE FALL

510 W. Walnut

ALSO AVAILABLE

Efficiency Apartments

401 E. College-457-7403

405 E. College-457-5422

500 E. College-529-3929

Bening Real Estate

205 E. Main
457-2134

DUNN APARTMENTS

One Bedroom Apts.

Furnished
Swimming Pool
Laundry Facilities
Tennis Court
Convenient Location

250 South Lewis Lane
529-9472

BRAND NEW 2 bedroom townhouse. No pets. Cable available. 529-4301.

2340Ba67

CARTERVILLE 2 BEDROOM. Front deck, back deck, parking. Small pet okay. 529-539.

2346Ba67

NEWLY PAINTED, VERY clean, 2 bdr., unfurnished, quiet area, near Kroger West, lease. 457-4747 or 549-4225.

1509Ba61

SPACIOUS, COUNTRY, 2 to 3 bdrm. apt., (6 mi. SE of C'dale). Washer, dryer hook-ups, 1 and one-half baths \$265 to \$320 or neg. All utilities inc. Available Nov. 21-25. 529-1379.

1666Ba65

2 BEDROOM APARTMENT. Close to campus, heat paid by landlord. Goss Property Managers. 549-2621 or 529-2620.

1504Ba64

2 BEDROOM APARTMENT, 505 S. Poplar. For information call Goss Property Managers at 549-2621.

1503Ba62

QUIET ADULT LIVING. Located across from Memorial Hospital at 413 W. Main, this well built brick apartment offers exceptionally low utilities. Gas heat and cooking, major appliances furnished. Only \$295-mo. 457-4803 for appointment.

1673Ba63

LUXURY 3 BEDROOM. Fireplace, redwood deck, 2 car garage, solarium, central heat & air. Above ground pool, small pets allowed. 8 minutes from campus. Southwest Carbondale. Owner pays water, garbage & lawn maintenance. \$475 per month. 529-1801 anytime.

1957Ba71

CARBONDALE APTS. FOR RENT. You'll be close to town and closer to the lake in these brand new 1 bedroom apts. 4 minutes from Carbondale near Cedar Lake. \$225 monthly. Includes water, trash and garbage pickup. Call Woodruff Services. Call Woodruff Services, 457-3321.

1792Ba77

EFFICIENCY APARTMENTS FOR rent. Lincoln Village Apts. Close to campus, furnished; quiet, serious students preferred. \$185. 549-6990.

1800Ba78

CHEAP TO HEAT. Just right for one. 1 mile S. St. Furnished, full carpet, all elec. mod. appliance. Cable avl. Nice place to live. \$150 plus electric 687-3893.

1810Ba65

C'DALE DISCOUNT HOUSING. 1 bdr. furn. apt, 2 bdr. furn. apt; air, gas heat, absolutely no pets, 2 mi. west of C'dale Ramada Inn on Old Rt. 13 West. Call 684-4145.

1924Ba69

TOP C'DALE LOCATION, 2 bdr. furn. apt. near campus. Absolutely no pets. Call 684-4145.

1923Ba69

MURPHYSBORO 1 BEDROOM. Real nice, all utilities paid. No pets. Call 684-6044; after 5pm. 687-3508.

1546Ba65

Houses

CARBONDALE. 2 BEDROOM, a-c, quiet, shaded area. 549-3375 or 549-1271.

2288B667

OFF S. St. 3 bedrooms, 1 and one-half bath, newer home. Attached garage, custom kitchen, fireplace, carpeted, central air, stove & refrigerator. Over 1 acre lot, near Unity Point School. Trash pickup. \$450 mo. and option to buy \$9-8505.

2335B665

YOUR OWN FIREPLACE, washer, dryer & large dining room. 4 or 5 bedrooms on James St. Priced affordable for 3 or more persons. Call Woodruff today. 457-3321.

1443B667

THE PRIVACY OF a house, the security of a duplex in this recently built, 3 bdrm. unit south of Carbondale. Heat pump, 1 and one-half bath, large garage, country setting, must see. 457-3321.

1442B667

NEWLY REMODELED 3 room cottage. Great location, \$185. 687-2314 or 684-2320.

1947B662

FREE RENT! LIMITED openings. 3, & 4 bedrooms. Call now! 549-1315, for appointment.

1536B676

Now Renting For Fall

Houses Close to Campus

Newly Remodeled

Furnished or Unfurnished

Bigger 308 W. Cherry

2 & 3 402 W. Oak

Bedroom 609 N. Allyn

205 W. Cherry

504 Ash 2

205 N. Springer

529-1062 or 349-3375

SUBLET NICE 2 bedroom house west side, spring sem. \$350. month. Call after 5:30 pm. 529-5734.

1783Bb77

2 BEDROOM WITH cathedral ceilings on 1 acre near Cedar Lake, well insulated, deck, 3 year old. No pets. Available immediately. 549-3973, 549-8348.

1532Bb67

2 SUBLEASES NEEDED for house. Furnished, well insulated, 3 blocks to campu-cre. \$130 mo. 457-8798.

1779Bb62

MURPHYSBORO FURNISHED OR unfurnished 2 bedroom, washer-dryer, \$265, gas heat and insulated. Adults preferred. 549-2888.

1959Bb77

CLOSE TO SCHOOL, but away from the crowds, 2 extra large bedrooms, spacious living room, big dining area, natl. gas heat & good off street parking. See 304 N. University by calling Woodruff Services, 457-3321.

1793Bb77

4 PERSONS TO sublet house. 807 W. Main. Begin Jan. 1, 1985. 457-7179.

1806Bb64

C'DALE DISCOUNT HOUSING. 2 bdr. furn. house, 3 bdr. furn. house, 4 bdr. furn. house. Air, gas, heat, absolutely no pets. 2 mi. West of C'dale Ramada Inn on Old Rt. 13 West. Call 684-4145.

1920Bb69

TOP C'DALE LOCATIONS & bargain rents. 3 bdr. furn. house, 4 bdr. furn. house, 5 bdr. furn. house. Absolutely no pets. Call 684-4145.

1921Bb69

CARBONDALE, 2 BEDROOM furnished, 1 mile from campus, behind University Mall, very secluded location. If you desire privacy, this one's for you! Call 529-2533 between 10am-5pm, Monday through Friday.

1547Bb65

AVAILABLE JAN. 1. 3 bedroom, 1 block from campus. Well insulated. No pets or waterbeds. 549-7901.

1544Bb65

MURPHYSBORO 2 BEDROOM house, nice quiet neighborhood, stove & refrig., lease, deposit, no pets. \$180 month. 687-4289.

1807Bb65

A GREAT OPPORTUNITY to lease or purchase our cottage on the lake. \$250 monthly, for this aluminum sided, one bedroom cabana with garage in Midland Hills Country Club. Phone Woodruff at 457-3321.

1551Bb69

CARBONDALE 3 BDRM. house. \$450. Basement, gas, heat, no lease, pets or waterbeds. 457-5438 or 457-5943.

1541Bb66

3 BDRM. W-carport. Excellent cent. 1 mile from new Kroger store. \$350 a mo. lease and deposit required. 549-5550 or 1-985-6010.

1973Bb65

UTILITIES INCLUDED \$40-week per bedroom. Rent one or more bedrooms. Close to campus. 529-2128 or 529-3957.

2171Bb65

FOR RENT: 3 bedroom house on New Era Road. Gas heat, call 457-8242.

1553Bb64

BOONIES SECLUDED CABIN. \$225. Available now. Water, sewer, trash, appliances furn. 7 miles to campus. 549-3850.

1994Bb64

CLOSE TO CAMPUS, extra nice, clean 3 & 4 bedroom furnished. No pets, reasonable rates. 549-4806.

Mobile Homes

KNOLLCREST RENTALS

8, 10, 12 wide \$85 & up

Air condition & Natural gas

carpeted-Country living

5 miles W. on Old 13 Rt. 2

684-2330

FREE

indoor pool

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

\$145-\$330

VERY NICE, 2 bedroom, quiet trailer court. Excellent condition. Trees, lawn, parking. No pets. 529-1539.

2307Bc64
2 BEDROOM 12x65, furnished, carpet, clean. \$200-mo. Carbondale, Mobile home park. 457-6336 after 5 p.m.

2345Bc67
NEWLY REMODELED 12x60, 2 or 3 bedrooms. Phone 549-2938 or 529-3331.

2349Bc67
2 BEDROOM CLOSE to campus. Cable available. \$200-mo. 529-4301.

1512Bc72
SUBLEASE MY NICE 2 bedroom near campus. Energy efficient, cable, no pets. Save \$\$\$. 457-5266.

1520Bc73
EXTRA NICE 2 bdrm. 2 bath, furnished. Carpeted, AC, cable tv, quiet park 1 mile from campus. Several to choose from. No pets. 549-0491.

1511Bc73
NEWLY REMODELED 12x60, 3 bedroom furnished or unfurnished, carpeted, anchored, underpinned, AC, sorry no pets. 549-2938 or 529-3331.

194B207
NICE 2 BDRM. furnished, new carpet, located East of Carbondale. Call 684-2663.

1952Bc70
CARBONDALE BRAND NEW 14x70 furnished, big front and rear bedrooms, 2 full bath with garden tub. Close to campus, walking distance to laundry, reasonable rates. Cable, air. 529-5678 or 529-4431.

1533Bc71
TIRED OF ROOMMATES? One bedroom apartment furnished 2 miles E. on Route 13, rent \$125-mo. Very clean, no pets, heat \$25 extra. Phone 549-6612 days, or 549-3002 after 5 p.m.

1961Bc78
LOOKING FOR INEXPENSIVE housing? 2 bdrm. furnished and clean. Located in Larkwood Park Subdivision. Rent \$125-mo. Call 549-6612 days, or 549-3002 after 5 p.m.

1962Bc78
CARBONDALE, 2 BEDROOM. Prices start at \$125. Cable available. Call 529-4444.

1950Bc78
SOUTHERN MOBILE HOMES. No. 69, 3 bedrooms, gas heat, \$275 a month. 549-7180 or 549-5718 after 5:00.

1969Bc78
IDEAL INVESTMENT FOR Cost conscious undergrad. See this 2 bdr. 12x50 m-home ready to live in or rent. Natural gas heat, air, underpinned. Available immediately. \$3800. Call Woodruff, 457-3321.

1552Bc69
DOUBLE WIDE SIZE 3 bdrm. 1 mile from new Kroger store. \$250 mo. lease & deposit required. 549-5550 or 1-985-6010.

1972Bc65
SUPER NICE. \$135. Carpet, furnished, 2 bedrooms, 2 miles N. of Ramada Inn. Available now. 549-3850.

1993Bc64
3 BDRM. & 2 bdrm. Furnished, new desks, carpet, cable, 1 and one half m. east. Reasonable rates. 549-3670.

2006Bc65

CONTACT ROYAL RENTALS FOR CANCELLATIONS IN APTS. & MOBILE HOMES
Reasonable priced, furn. a/c, clean, good locations.
NO PETS
457-4422

Rooms
LARGE, FURNISHED ROOM, close to campus. All utilities included in rent. 549-3174.

1664Bd62
ROOMS FOR RENT. \$77 per week furnished. Maid service, all utilities paid. Call 549-4013 at the King's Inn Motel, 825 E. Main, Carbondale.

1548Bd77
ROOMS-RENT MEN, close to campus, cooking privileges, utilities paid. Phone 457-2057.

1985Bd62
ROOM TO SUBLET: large house with fireplace, front porch, parking lot. 1 block from campus and strip. \$167 month, all utilities included. Call Phil 549-0836.

1986Bd65

Roommates
ROOMMATE WANTED. QUIET, serious, \$160. Plus one-half utilities. 549-4666.

2009Bc62

TWO'S COMPANY ROOMMATE Finding Service. Need a place or have a place to share? Contact us at 502 W. Sycamore, Carbondale. Call 457-8784.

2336Bc65
ROOMMATE NEEDED FOR furnished 2 bedroom apt. on Strip. All utilities paid. Call Brad, 549-6708.

1687Bc69
ROOMMATE WANTED. CARBONDALE. Law student looking for someone responsible and easy going to share house, garage, greenhouse, 15 December. Best to call early or late. 549-4560.

1693Bc77
ONE ROOMMATE NEEDED for a 4 bdrm. house for Spring semester. 2 blocks from Communications, 549-0616, Lissa.

1796Bc62
A ROOMMATE NEEDED immediately for 4 bedroom Lewis Park apt. Rent \$137.50 per month. Call 549-5738.

1803Bc65
ROOMMATE NEEDED: SUPER-nice, furnished, 4 bdrm. house. Own quiet rm. Spring summer optional. One fifth utilities. Close to campus. Nice area. 453-5761.

1814Bc65
MALE ROOMMATE WANTED, Georgetown Apartments. Call 684-3555 or 529-2187.

1970Bc69
SUBLEASEE NEEDED FOR spring 1985. Clean, super nice 2-bedroom apartment. Very close to campus yet quiet area. Nice, easy going female roommate. Call Lisa, 529-5175 before noon or after 5pm.

2004Bc69
ROOMMATE FOR SPRING sem. 403 N. University. Lg. 4 bedroom house. \$120 plus one quarter utilities. Call 457-5824.

1999Bc65
TWO SERIOUS GIRLS for quiet residential area. Available December 15 549-6572 after 5 or 529-5619.

2379Bc65

Duplexes
ONE BEDROOM, \$170 month and deposit. One year lease. Call Century 21 House of Realty 529-3521. Ask for Stacy or LaDonna.

2333Bf65
2 BEDROOM in Highlander Subdivision. Goss Property Managers, 549-2620.

1967Bf69
CARBONDALE, BEAUTIFUL, 2 bedrooms, trash no lease, pets or waterbeds. Woodriver Dr. 457-5438 or 457-5943.

1968Bf78
DESOTO. FREE FIRST month rent. 2 bdrm. neat & clean. Washer-dry hook ups. \$200 mo. lease, deposit required. 549-5550.

1975Bf65
3 BDRM. DELUXE. carpeted, fireplace, deck, washer & dryer, all electric. 62 Highlander. \$350. No lease. Call 457-5943 after 5 p.m.

1975Bf65

HELP WANTED

ATTENTION STUDENTS! JOIN the Illinois Army National Guard and get: Free college tuition, \$1500-\$2000 enlistment bonus, part time pay over \$1200 per year. Be a full time student and a part time soldier. Military service at Home! Call Sgt. Bender in Carbondale at 457-0552. Or call toll free 1-800-252-2972.

1517C65
ANTI-VIOLENCE VOLUNTEERS: full-time lodging, board, insurance, \$50-mo. with National Coalition on TV Violence and International Coalition Against Violent Entertainment, non-profit citizen groups. Monitoring, research, office work. University of Illinois, 1-217-384-1920.

8578C77
HELP WANTED: APPLY in person after 9am. SI Bow and Co. Coo's, new Route 13, Cartersville, IL.

2368C71
FEMALE DJ'S FOR afternoons DJ show. No experience necessary. Apply in person at Gatsby's, 608 S. Illinois Avenue, 10am-6pm Monday-Friday.

1934C63
WORKING MARRIED COUPLE, Carbondale, to assist in managing & maintaining rental property. Serious, hard working, sober only, who are interested in owning rental property. Must live in one of Owners rental units selected by Owners. May have children, cannot have pets. Excellent opportunity & good income. Wife manages office, husband manages & maintains rental units. Owners provide transportation & tools. Write full details about yourselves, your experiences, when you would be available, and your address and telephone number to P.O. Box 71, Carbondale, IL 62901. This is a permanent position, and Owners can train.

1931C65

WORKING OFFICE PERSON, Carbondale, to assist in managing office, and in general work, 40 hours per week. Serious, hard working, sober only. Write full particulars to PO Box 71, Carbondale, IL 62903.

1932C64
WORKING MAINTENANCE PERSON, Carbondale, to maintain and care for rental property, probably 40 hours per week. Saturday is a work day. Serious, hard working, sober only. Write full particulars to PO Box 71, Carbondale, IL 62903.

1933C64
GIVE A PART of yourself. Hill House Big Brother Big Sister program needs responsible volunteer. Call now for info. Cheryl or Don, 529-2211. Hillhouse Board Inc., 441 E. Willow, Carbondale.

1538C63
PART-TIME SECRETARY 2-3 hours late afternoon. Typing and transcription. Send cover letter and resume to Secretary position, P.O. Box 2886 Carbondale IL 62901.

1811C65
IMMEDIATE OPENINGS. BARMAIDS & dancers. Apply at the King's Inn Motel office, 825 E. Main, Carbondale.

EMPLOYMENT WANTED
MAN WITH PICK-UP wants work or will haul. Call Matt at 549-7035.

1652D61

SERVICES OFFERED

WORD PROCESSING - WILSON'S Typing Service. On grad school lists. Theses, diss., books, legal, resumes, form letters, mailing lists. Very experienced. 529-2722.

1522E77
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.

3374E077
SPRAY N BUFF cars painted \$120.00. Body work additional. All paint guaranteed, DuPont products. 457-8223.

1748E74
TYPING-WORD PROCESSING. Rush jobs. Near campus. Form, letters, papers, manuscripts, theses, resumes, mailing lists, legal. Editing. Mon.-Sat., 9-4, 7-10. Stacey Enterprises, 529-1292.

1375E69
DR. SOOT MAGIC Chimney Sweep. Chimney fires are your fault. A clean chimney will not burn! (Call 985-4465 or 965-4367).

1386E62
PERMANENT HAIR REMOVAL. Medically approved method by trained professional. Dinah Anderson, Headliners, 529-1477 or 457-2612.

2332E65
DAVIS CONSTRUCTION: LARGE, or small jobs, we do it all. Low prices, free estimates. 457-8438.

1424E151
SEWING NEED SOMETHING made, altered or repaired? For reasonable rates call Jan 549-0158.

2361E69
I. AIM DESIGN Studio. Garments designed, constructed and altered. Open 7 days. 529-3998.

1521E73
NEED A PAPER typed. IBM electric. Fast and accurate, reasonable rates. Guaranteed no errors. 549-2258.

1677E77
COMPUTER DATING. SEND for questionnaire. Stacey Enterprises, P.O. Box 2526, Carbondale, IL 62901.

1519E73

PREGNANT? call BIRTHRIGHT
Free pregnancy testing & confidential assistance
549-2796
Monday-Friday
10 a.m. - 4 p.m.
215 W. MAIN.

ATTENTION SIU REGISTERED GROUPS AND OTHER ORGANIZATIONS
THE OBLESIK II YEARBOOK AND GOODWIN PHOTOGRAPHIC ENTERPRISES . . .

are giving underclass members a first-ever chance to purchase low-cost individual portrait package. If your group DID NOT receive information about this service, please contact your photos photo coordinator, or call the OBLESIK II YEARBOOK

at 536-7768

at once! Obelisk II Yearbook
Thank You! Today is for Tomorrow

1970E77
TYPING THE OFFICE 409 W. Main. 549-3512.

1760E75
BOLEN FURNITURE REPAIR, Modern & Antique furniture repaired & restored with custom-made parts. 38 yrs. exp. 337 S. Lewis Lane, Carbondale. 457-4924.

1943E77
AUTOWORKS BODY AND Mechanical repair, service calls, quality work. 10 yrs. experience. 549-5991.

1790E77
LILLIE'S BEAUTY SHOP, 1424 Dogwood Rd. Special offers for one month on haircuts, perms, roll set & blowdry. For appointment call 457-7050.

1958E74
TERM PAPER THESES, dissertations, resumes, report projects (IBM electronic equipment). Call 49-6226.

1809E78
TYPING-THESES, DISSERTATIONS-listed with Graduate School. 457-4714 after 5.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1790E77
TYPING-THESES, DISSERTATIONS-listed with Graduate School. 457-4714 after 5.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

1977E65
TYPING, QUALITY WORK, experienced, low rates. Rush jobs accepted. Term papers, theses, etc. Call 457-4568.

1988E74
TALENTED OR SKILLED with extra time? Let the DE classifieds be your sign.

ANTIQUES

OAK ANTIQUE, CAMBRIA. Open Fri. and Sat., 1-5 p.m. Furniture, collectibles & primitives, call 985-6641.

1484L65
ITEM OR TWO that's not really new? DE classifieds can help you.

1989O62

RIDES NEEDED

URGENT & RIDE TO St. Louis, MO. for Springsteen concert. Nov. 15-leave anytime. Please! Nina 453-3249.

1989O62

RIDERS NEEDED

GOING HOME! HAVE more room? Find riders through the DE classifieds.

8069P65

WANTED

WANTED TO BUY. Class rings, gold & silver, broken jewelry, coins, sterling, & J Coins, 821 S. Ill. Ave. 457-6831.

1997F80
WANTED: JUNK CARS. Call 987-2272.

1557F80

LOST

HAVE SOMETHING MISSING? Let the classifieds make your listing.

8067G65

ENTERTAINMENT

BALLOON BOUQUETS \$12.50 & \$15.00. We deliver. We also have balloons for that special occasion. Call for rates. Crazy Cooler Clown Service. 457-0154.

1368I62

*** SPRINGSTEEN ***
Tickets available for November 15th St. Louis Concert
Call anytime (314)522-0077

1386I62

ANNOUNCEMENTS

ADULT MAGAZINES 8mm VIDEO RENTALS-VIDEO SHOWS SEKA HOLMES+TOP XXX STARS PARK AND ENTER IN BEAK OF BUILDING 821 S. ILL. AV CARBONDALE NOON-5:00 MON-SAT

1521E73

TREE RIPENED ORANGES AND GRAPEFRUIT from Florida

To place orders call before November 19
529-1461 or 457-6689

1677E77

Happy Birthday Val, Looking Good at 25

Love, Kathie

1517C65

Happy Birthday Val, Looking Good at 25

Love, Jeff

1931C65

Happy Birthday Val, Looking Good at 25

Love, Jeff

1931C65

Women harriers finish eighth in NCAA regional

By Steve Koulos
Staff Writer

The Saluki women's cross country team ended its season by finishing eighth out of nine teams Saturday at the NCAA Region 5 Championships in Springfield, Mo.

"Our athletes ran their best

... races of the season with the exception of (Lisa) Hicks," SIUC Coach Lon DeNoon said. "When we arrived and I saw the conditions, I just wanted them to run hard and competitively."

Weather conditions at the race was a 37-degree temperature, 30 mph winds and light snow. DeNoon said the

weather conditions didn't play a factor in slowing down the times because of the quality of the competition.

Andrea Fischer of Missouri won the 5,000-meter race in 16 minutes, 14.3 seconds to lead the Tigers to a second-place team finish with 62 points. Kansas State had better depth and won the meet with 53 points.

The Salukis' top finisher was senior Sally Zack, who placed 41st out of 75 runners with a time of 18:18.

"Sally ran well," DeNoon said. "She went out early, and stayed competitive all the way

through even though there was a lot of quality people in the meet."

The second and third Saluki finishers were Kathryn Doelling (50th, 18:34) and Amy Marker (55th, 18:51).

Other SIUC finishers were Chris Hangren (61st, 19:08), Hicks (62nd, 19:10), and Bonnie Helmick (19:12, 63rd). DeNoon said Hicks was slowed by stomach cramps.

Freshman Patty Kelly, the Salukis' No. 4 runner this season, didn't run because of strep throat.

Finishing behind Kansas

State and Missouri was Nebraska (65), Iowa State (86), Colorado (96), Drake (156), Kansas (183), SIUC (214) and Northern Iowa (224).

DeNoon said an indication of how much the Salukis improved was comparing this race to a dual meet against Kansas Sept. 15.

In the dual meet, Kansas had six of its runners in before the Salukis' first runner crossed the finish line. But in the Region 5 race, the Salukis had six of their runners in before Kansas' fifth runner.

SPIKERS: On to GCAC finals

Continued from Page 16

Iowa. The Panthers needed a win against SIUC and a Drake loss to Eastern Illinois in order to get into the championships. SIUC prevented that, winning the match 15-5, 15-10 and 15-10.

"Northern Iowa was coming in here with three consecutive wins, and knew it only had a chance if they won here and

Bradley lost at Eastern," Hunter said. "They had a lot of adrenaline flowing, and that was a legitimate factor. Our serving was the big difference."

"Our players understand the importance of a tough off-balancing serve," she said.

The wins give the Salukis third place in the GCAC. The championships will be played on Nov. 16-17 at Springfield, Mo.

Monday Special
French Bread Pizza
with Med. Soft Drink \$2.39
(two Slices)

Free Lunch Delivery
11-1:30PM
549-3366

LA ROMA'S PIZZA
FREE Delivery
32 oz. Coke FREE with delivery of small or medium pizza
64 oz. Coke FREE with large or X-large

We Always Deliver FREE Cokes
529-1344

823 S. Illinois Ave. **BookWorld** 549-5122

15% Off
ALL GAMING ITEMS
INCLUDES ALL Dungeons & Dragons Items
Sale Ends 11-17

Touch of Nature

CABIN RENTAL
Little Grassy Lake

Hike Canoe Fish
Cabins and lodge rooms available year-round
For more information call: 618/529-4161

SIUC Southern Illinois University at Carbondale

The American Tap
Happy Hour 11:30-8:00

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

ON SPECIAL ALL DAY & NIGHT

SPECIAL OF THE MONTH
BACARDI
75¢

Smirnoff
100°
75¢

G.S. SPECIALS
the grocery

Hours: 10am - 7pm Monday - Friday

WEEK OF NOVEMBER 12

LAUNDRY SUPPLIES	PERSONAL ITEMS	LUNCHEON ITEMS
TIDE 1.4 LB. \$1.18	PERT SHAMPOO 7 oz. \$2.44	BUNNY BREAD
CLOROX 32 oz. \$.61	BAN ROLL-ON DEODORANT 1.5 oz. \$2.53	HAM
BOUNCE 20 SHTS \$1.56	CREST TOOTHPASTE 2.7 oz. \$1.29	SALAMI
		BOLOGNA
		AMERICAN CHEESE
		PET FOOD

Serving Frogurt Frozen Yogurt

COUPON
the grocery
15¢ OFF CONE OR DISH WITH THIS COUPON
GOOD WEEK OF Nov. 12, 1984
student center
COUPON

Women swimmers beat Kansas in sweep

By Mike Frey
Staff Writer

The Saluki women's swimming team exceeded Coach Tim Hill's expectations in SIU-C's opening meet of the season last weekend.

The Salukis swept Kansas, Missouri and Illinois in a triple dual meet. SIU-C blasted Missouri 87-26 and Illinois 74-39, but their biggest win came over a powerful Kansas team 62-51.

Before the meet, Hill had said Kansas was the meet favorite based on their performance in the Big Eight Invitational a week earlier. But excellent individual performances by several Salukis lifted SIU-C to

victory. "We had a lot of good individual performances, and we swam much better than we did in the intrasquad meet," Hill said. "The funny thing is, we thought the relays would be the key to the meet, but we didn't win a relay. Our individual performances carried us."

The Salukis' poor performance in the relay events was offset by the efforts of Amanda Martin, Wendy Lucero, Wendy Irick, Stacy Westfall, Armi Airkaksinen and Lori Rea, Hill said.

Martin won the 200-yard breaststroke with a time of 2 minutes, 23.76 seconds and also performed well in 400-yard

medley relay. Lucero, performing in her first meet with the Salukis after transferring from Nebraska two years ago, won both the 1- and 3-meter diving competitions with scores of 471.8 and 494.00, respectively.

Irick won the 200-yard individual medley with a time of 2:10.73. She also turned in strong performances in the 400-yard medley relay and the 200-yard backstroke.

Westfall won the 1,650-yard freestyle with a time of 17:16.62 and Airkaksinen won the 100-yard freestyle with a time of 53.63. Hill said Airkaksinen's win clinched the victory for SIU-C.

"Her win pretty much iced the

meet for us," he said. "We were not favored to finish first or second in the event."

Rea won the 50-yard freestyle with a time of 24.41. Hill said he was pleased with Rea's times in the sprint events.

"Overall, we were pleased with the meet," Hill said. "We have many things we need to improve on, and that's what we need to evaluate as a staff. But we have to be happy with the win. We expected to beat Illinois and Missouri, but we're very happy that we beat Kansas."

MURDALE
TRUE VALUE
Safe & Lock Department
For all your Security Needs
Fully Equipped Shop
2 Keys for the Price of One with this ad (American Only) Service Calls Too!
529-3400

Men swimmers gain triple victory

By Martin Folan
Staff Writer

A triple dual meet Friday and Saturday was won by the Salukis, earning their first wins of the season by defeating Kansas 71-41, Missouri 72-40 and Illinois 64-48. The 400-yard medley relay team of Giovanni Frigo, Chris Shaw, Gerhard Van der Walt and Thomas Hakanson won Friday night, finishing in 3 minutes, 28.63 seconds, to start the Salukis on their way to winning nine of 13 events.

Andrez Grillhammar and Gary Brinkman finished one-two the 1,650-yard freestyle. Grillhammar won in 15:30.04, edging Brinkman by .2 seconds.

SIU-C also took first two places in the 200-yard freestyle. Saluki Hans Kroes won a close race with Grillhammar and the University of Illinois' Chris Lovin. Their times were 1:41.44 (Kroes), 1:41.50 (Grillhammar), and 1:41.66 (Lovin). Salukis Tom Nye and Brinkman finished fourth and eighth.

Hakanson and the U of I's Bill Mueller finished in a first-place tie in the 50-yard freestyle, winning the event in 21:31.

Saluki Ralph Edmonds finished third.

The Salukis won their fifth event in a row, as Erwin Kratz beat U of I's Jamie Barnett in the 200-yard individual medley. Kratz' time was 1:54.34, Barnett's was 1:54.57. Saluki Chris Shaw took third place in 1:57.44.

Freshman Chad Lucero finished seventh place overall in diving competition, taking fourth place in both the 1- and 3-meter events. Lucero's two fourth-place finishes were a surprise, Saluki diving coach Denny Golden said.

"Chad is steady. He scored better on the 3-meter (415.50) than he did on the 1-meter (381.30). He was disappointed with his 1-meter dive, but he probably nervous because this was his first college meet," Golden said.

Andy Przybyszewski placed eighth and fifth in the 1- and 3-meter events.

"Andy has made a big improvement," Golden said. "He was better on the second day. Some of his dives of a higher degree of difficulty he was able to get in pretty well."

Mike Mueller and Phil Wittry

finished 11th and 12th in the 200-yard butterfly.

Saluki swimming coach Doug Ingram said the team lacks depth in the breaststroke and fly events.

"We scored only one point each in the fly and breaststroke. That's where we got hurt," he said.

The Salukis won the next three events. Kroes finished first in the 100-yard freestyle in 46.60, beating Mueller by .95 seconds.

Frigo and Kratz swam the 200-yard backstroke and held onto first and second place throughout the second heat, finishing in 1:53.69 and 1:55.09. Saluki Monte Rank took first place in the first heat, winning in 2:03.80. Rank took the lead from the start and increased his lead throughout the race.

The 500-yard freestyle was another close race between Grillhammar and Brinkman. Grillhammar won in 4:27.02. Brinkman finished second in 4:27.37.

Ingram said other than the butterfly and breaststroke events the team is strong.

CHINA HOUSE
701 B. S. Ill. Ave. Mon-Th 11am-10pm
Carbondale, IL Fri & Sat 11am-11pm
618/549-5032 Sun 4pm-11pm
ALL YOU CAN EAT
Monday-Friday 11am-3pm
Different Main Dishes Featured Everyday
Homemade fresh Tofu, Soybean Milk & a variety of Chinese Food Reasonably Priced.
Barbeque Ribs \$3.95
BEER & WINE AVAILABLE

PIGGY'S GOURMET
312 S. Illinois Avenue
Spinach Florentine and Crab Stuffed Potato
w/salad & whole wheat croissant
\$3.95
FREE LUNCH AND DINNER DELIVERIES 457-0466
LIVE JAZZ on Tues. Nights with Just Friends
99¢ Pitchers \$3 Carafes w/purchase of food

Big Mac
Regular Fries & Medium Drink
\$1.99 McDonald's & You
Expires 11/14/84 Sun.-Thurs. open 'til midnight Fri. & Sat. open 'til 2 am

Ken Cline
CHIROPRACTOR
● Gentle Manipulation
● Physiotherapy
● Palmer graduate
Chiropractic care has been documented to help many ailments, particularly musculo-skeletal joint pain.
Feel free to call and discuss your individual condition.
NOW ACCEPTING PATIENTS 529-5172
100 Glenview Drive Carbondale, (Behind Murdale Shopping Center)
Mon-Sat 9am-12noon
Mon-Thurs 2pm-6pm
Wed. evening 6pm-9pm
Please call for appointment or consultation.

YOU PICK 'EM

for only \$1495.00	for only \$1995.00	for only \$2395.00
1977 VW Bug	1979 Dodge Aspen station wagon automatic, a/c, 1 owner	1978 Mercury Cougar 4 door, 60,000 miles, extra clean
1979 VW Rabbit Diesel economy, 50 mpg	1976 Toyota Celica automatic, a/c, 50,000 miles	1979 Pontiac LeMans Station Wagon 1 owner, sharp
1976 Volvo automatic, a/c sun roof	1978 Chevy Camaro hot rod special	1978 Olds Cutlass
1976 Cadillac 4 door, white in color	1972 Chevy Impala 4 door, 1 owner, 36,000 actual miles	1978 Ford Fairmont Station Wagon 6 cylinder, a/c, 60,000 miles

IKE USED CARS
529-2140
Highway 13 East, Sweets Corner Carbondale

Bunyan places third, qualifies for NCAA finals

By Martin Folan
Staff Writer

The Saluki men's cross country team ran its last race of the season in the NCAA Region 5 Cross Country Championship in Springfield, Mo., Saturday and finished eighth in a 14-team field.

Saluki coach Bill Cornell said a small amount of snow and bad weather took its toll on the runners, but he was happy with

the way the Salukis ran. "It was 70 degrees when we ran the course Friday, then it dropped to 38 when we ran on Saturday," he said. "They ran awfully well. I couldn't have asked more of them."

Chris Bunyan finished the 10,000-meter course in third place overall with a time of 30 minutes, 22.9 seconds, just 9.8 seconds behind first-place finisher and defending national champion Yobes Ondieki of

Iowa State University. ISU won the meet with 66 points, and the University of Colorado placed second with 78 points.

The top two teams and the following three runners not on those teams qualify for nationals, so Bunyan has qualified to run for his third All-American title on Monday, Nov. 19, at University Park, Pa.

David Behm finished second for the Salukis and 29th overall

with a time of 31:46.8. "That was his first time he ran faster than 32 minutes (on a 10,000-meter course). He ran well," Cornell said.

Scott Gill and David Lamont finished 38th and 43rd in 32:00.2 and 32:06.6. Both times were personal bests for the runners, Cornell said.

Mike Elliott and Brett Garrett ran in place of Andrew Pettigrew and Kevin Sturman and finished 73rd and 90th. Pet-

tigrew and Sturman were not allowed to run for SIUC in NCAA-sanctioned events because their high school records didn't meet NCAA requirements for foreign athletes.

Cornell said the race would've been closer if Pettigrew and Sturman had ran the race.

Cornell said, "I think we would've been in the top three or four. Everybody did an exceptionally good job."

SALUKIS: End season with four losses

Continued from Page 16

on a fourth-down situation deep in Saluki territory. However, Morrison was injured on the play and didn't return to the game.

The Salukis drove to the SWMO 9-yard line after Tony Anderson caught a 19-yard pass from King and then ran for 16 yards on a reverse. King scored the touchdown by running in untouched on a naked reverse.

But Ron Miller, who holds the Missouri Valley Conference record with 80 consecutive extra points, missed the first extra point attempt of his college career.

"I looked up and said, 'Wow, it's not going to make it,'" Miller said. "It really freaked me out. I'll have to start over."

The Bears padded their lead to 24-6 by halftime. Williams scored on a 24-yard touchdown

run and Danny Gasser hit a 39-yard field goal. The field goal came on the last play of the half, and it bounced off the right crossbar before falling through the goal post.

The second half was a near standoff, with the Bears scoring one touchdown late in the game. The Salukis continued to shuffle King and Graves, but neither quarterback could drive the club to a score.

TAILBACK DERRICK Taylor fell short in his bid to become the Salukis' all-time leading receiver. He needed six catches to surpass the 108 receptions made by John Ference from 1965-1967, but he caught only four passes for 57 yards.

Twice during a drive late in the game it appeared as if Taylor would tie the record. He caught one pass that was called back because of a holding

penalty. On the next play, King delivered a perfect pass that Taylor was unable to handle.

"I wanted the record, but not as much as I wanted to win the last game," Taylor said. "It's been a long year looking back on last year and comparing it to this year."

The Salukis end the year with a 3-8 record, their worst since 1980. Dorr said he will make adjustments in the off-season.

Coupons Valid at all Domino's Pizza locations

Murphysboro 687-2300 Herrin 988-1686

Woodard Chiropractic Center

Dr. Brian E. Woodard
CHIROPRACTOR

OFFICE (618) 529-4545 Hours By Appointment
604 Eastgate Drive
P.O. Box 3424
Carbondale, Illinois 62901

After Hours Emergency (618) 457-8776

STUDENT AID.

Getting through college isn't easy. But help is on the way. Because Domino's Pizza is offering you financial assistance on your next pizza. The Pizza made with 100% natural cheeses and fresh, not frozen toppings. And we'll deliver it, custom-made, to your door in 30 minutes or less. **GUARANTEED.** Call Domino's Pizza and help yourself to the best tasting pizza around.

\$2 OFF

DOMINO'S PIZZA DELIVERS™ FREE.

Fast, Free Delivery™
East Gate Shopping Center
616 E. Walnut
Carbondale
Phone: 457-6776
JTC NA 1022910

Limited delivery area. Our drivers carry less than \$20.00

© 1984 Domino's Pizza, Inc.

608 S. ILL.

GATSBY'S BAR

Happy Hour 11-6
Free Popcorn & Peanuts
Tom Collins 85¢
AFTERNOON D.J. SHOW

Ladies Special
Bananna Daiquiri
11am-6pm

IMPORT SPECIAL 6-9 pm
MOOSEHEAD 95¢

Tonite
HOSTAGE FLAMINGOS

9:30-1:30
BILLIARDS PARLOUR SPECIAL

ALL DAY & NITE
Searams 7 & Mixer 85¢ Blue Devils
LADIES PLAY FREE VIDEO GAMES
LUNCH SPECIAL
Hot Dogs 35¢
VIENNA ALL BEEF
OPEN 10 A.M.

Salukis end season with four-game losing streak

By Mike Frey
Staff Writer

The football Salukis ended the 1984 season in the same manner in which they began it over two months ago — with a losing streak.

A 31-6 loss to Southwest Missouri State capped a four-game losing streak to end the Salukis season at 3-8.

The same problems that haunted SIU-C during its first four-game skid in September were in evidence again Saturday. Turnovers, missed tackling and a tendency to give

up big plays doomed the Salukis against SWMO, who had never beaten SIU-C in six previous meetings.

"I was disappointed because we didn't get better this week," Saluki Coach Ray Dorr said. "We kind of went backwards. The turnovers are disappointing because, in some instances, it's just a lack of executing fundamentals and we end up throwing a play away. I also thought our tackling was very poor."

FRESHMAN QUARTERBACK Pat King, who

started his first collegiate game, said. "The turnovers really hurt. We knew coming in we would have to stay on the field because they have a ball-control offense, but we couldn't do it."

The Salukis had four turnovers against the Bears, increasing their season total to 44. King threw three interceptions and reserve quarterback Joe Graves fumbled a snap. The fumble led to a touchdown, as did one of King's interceptions.

The Bears scored first on a 43-yard run by halfback Keith Williams in the first quarter.

Williams finished the drive by running in from seven yards to cap the 65-yard march.

Williams proved to be SWMO's primary weapon against SIU-C. For the third straight week, he rushed for over 100 yards. On Saturday, he carried just 11 times for 149 yards and two touchdowns.

"He's blossomed into an explosive player," Bear Coach Rich Johannigmeier said of Williams, a junior from St. Louis. "He's very talented and has a lot of ability."

The Bears second touchdown was set up by Graves' fumble.

Linebacker Steve Ache recovered at the SIU-C 27-yard line, and SWMO increased its lead to 14-0 seven plays later when fullback Johnny Longstreet plunged in from two yards out.

THE SALUKIS scored their lone touchdown in the second quarter, driving 84 yards on 11 plays. The scoring drive was helped when SWMO was called for a roughing the kicker penalty after punter Drew Morrison kicked the ball away

See SALUKIS, Page 15

Sports

Daily Egyptian

Staff Photo by Stephen Kennedy

Saluki spiker Darlene Houge tried to save the ball in action against Drake Friday. The Salukis finished third in the GCAC.

GCAC finals next for spikers

By Duane Crays
Sports Editor

The Saluki volleyball team qualified for the Gateway Collegiate Athletic Conference championships last weekend when it defeated GCAC opponents Drake and Northern Iowa. The Salukis defeated Memphis State Thursday night in a nonconference match.

The wins gave the Salukis a 7-2 record in the GCAC and a 22-8 record overall. The Salukis ended the season by winning their last six matches and 13 of their last 15. With the 7-2 conference record, SIU-C finished third in the GCAC.

Saluki Coach Debbie Hunter said she was happy about the wins, not just for the chance to go to the GCAC championships, but also because of the team's record.

"One of the team's preseason goals was to finish with a better than .700 record," she said. "With our wins this weekend, we have a .733 winning percentage. That's the highest we have ever had."

Playing against Memphis State in Davies Gymnasium Thursday, the Salukis had little problem controlling the Tigers, winning in three games 15-9, 15-10 and 15-7. Earlier in the season, the Salukis had defeated Memphis State in four games.

Drake came into Davies Friday needing to win one of its two conference matches of the weekend to qualify for the championships. The Salukis also needed to win at least one of its matches in order to insure a spot in the championships. Before the match, Hunter had said that both teams had a number of similarities, and that

the difference in the match would come down to how well the two teams served the ball and the Salukis' blocking prowess.

The Salukis did manage to keep Drake's Kris Hey, the top-rated attacker in the GCAC, under control, but they did have some problems controlling Marcia Meyer, the top-rated server in the country. The Salukis countered with the serving of Darlene Hogue and defensive specialist Jill Broker and the hitting of Pat Nicholson and Chris Boyd. The Salukis won the match in four games 15-9, 15-9, 15-15 and 15-7 and guaranteed themselves a spot in the GCAC championships.

Hunter said the difference in the match was the Salukis' ability to dig and their passing ability.

While Hunter was pleased

with the outcome of the match, she was unhappy with the way Meyer controlled the game when she was serving.

"I was disappointed that Meyer was as effective as she was," Hunter said. "It didn't have to go that way. It is just a matter of us making adjustments quicker. We just gave her a little more." Meyer had five service aces against the Salukis.

For the Salukis, Broker came off the bench in the first game and recorded three straight aces against Drake. For the match, Hogue had four aces and Boyd had two.

Having guaranteed themselves a spot in the championships, the Salukis faced another team hoping for a spot in the championships: Northern

See SPIKERS, Page 13

Dickerson runs Rams past Bears

ANAHEIM, Calif. (AP) — Los Angeles' Eric Dickerson, outgaining Chicago's Walter Payton in a duel of the National Football League's top runners, rushed for 149 yards and scored twice early in the final period Sunday as the Rams rallied for a 29-13 victory over the Bears.

Dickerson carried 28 times as he became the first runner in 12 games to roll up more than 100 yards against the Bears' vaunted defense, which was tops in the league in total defense and stopping the run going into the contest at Anaheim Stadium.

Payton, who moved ahead of Jim Brown as the league's all-time leading rusher earlier this season, carried 13 times for 60 yards. Payton, did, however, have seven receptions — giving him a team record 361 catches — for 78 yards.

The outcome left both teams with 7-4 records. The Bears still hold a three-game edge in the NFC Central Division while the Rams are three games behind first-place San Francisco in the NFC West.

The Rams, bidding for a wild-card berth in the playoffs, came alive in the second half after being limited to a pair of Mike Lansford field goals in the opening half and trailing 13-6.

A 63-yard touchdown pass from Jeff Kemp to Henry Ellard, with Ellard wrestling the ball away from Chicago defensive back Mike Richardson, brought Los Angeles to within one point midway through the third period. Lansford missed the conversion, however, when Kemp bobbled the snap from center.

Dickerson, who gained 98 yards in the second half, gave the Rams the lead for the first time when he scored on a 1-yard run to cap a 95-yard drive with 1:40 gone in the fourth quarter.

Two letters say it all in college football action: S.C.

The college football weekend might best be summed up in two letters — S.C.

—S.C. for No. 14 Southern California, which won a Pac-10 Rose Bowl showdown from No. 1-ranked Washington 16-7 and threw the national championship race up for grabs.

—S.C. as in fifth-ranked South Carolina, which knocked off No. 11 Florida State 38-26 and vaulted to the top of the New Year's Day bowl lists.

—And S.C. as in Sensational Comeback, which was what Maryland did against sixth-

ranked Miami. Trailing 31-0 at halftime, the Terrapins unleashed the biggest rally in major-college history and stunned the Hurricanes 42-40.

After several weekends that ran mostly true to form, shock waves once again swept through the nation's top teams. No fewer than seven members of The Associated Press Top Twenty were beaten, although Washington, Florida State and eighth-ranked Georgia — a 27-0 loser to No. 10 Florida — bowed to other ranked teams.

But No. 3 Texas was upset by

Houston 29-15 and knocked out of first place in the Southwest Conference, 18th-ranked Iowa surrendered the Big Ten lead to Ohio State by losing to Michigan State 17-16 while the 13th-ranked Buckeyes were mauling Northwestern 52-3 and No. 19 West Virginia dropped its second straight game, falling to Rutgers 23-19.

Elsewhere, second-ranked Nebraska pounded Kansas 41-7, No. 4 Brigham Young beat San Diego State 34-3, seventh-ranked Oklahoma State whipped Missouri 31-13 and No.

9 Oklahoma hammered Colorado 42-17.

In the Second Ten, 12th-ranked LSU nipped Alabama 16-14 and saddled the 3-6 Crimson Tide with its first losing season in 27 years. No. 15 Texas (Christia) took over the SWC lead by defeating Texas Tech 27-16. Doug Flutie became major-college football's career pass yardage leader as No. 16 Boston College turned back Army 45-31. No. 17 Southern Methodist downed Rice 31-17 and No. 20 Auburn crushed Cincinnati 60-0. Cal State-Fullerton, which

had been the nation's only 10-0 Division I-A team; lost to Nevada-Las Vegas 26-20 as Randall Cunningham passed for two touchdowns.

Southern Cal, 4-6-1 a year ago, joined Holiday Bowl-bound Brigham Young in nailing down a postseason trip. Fred Crutcher rushed for 116 yards — including a two-yard run in the fourth period that put the Trojans on top 13-7 — and Steve Jordan kicked field goals of 51, 47 and 46 yards to end Washington's best start ever at 9-0.