

10-14-1977

The Daily Egyptian, October 14, 1977

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1977

Volume 59, Issue 39

Recommended Citation

, . "The Daily Egyptian, October 14, 1977." (Oct 1977).

This Article is brought to you for free and open access by the Daily Egyptian 1977 at OpenSIUC. It has been accepted for inclusion in October 1977 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Cleanup starts as court order stops strike

By Melissa Malkovich
Staff Writer

The work of cleaning up the University began Thursday when custodians and janitors returned to their jobs after a full week of striking.

The strike, which was cut short by a temporary restraining order, began when the building service workers' wage demands were not met by the University, and contract negotiations broke down.

The workers and University officials are scheduled to begin talks at 9:30 a.m.

Wednesday, John McDermott, the University's chief labor negotiator, said Thursday.

University police, who joined the strike last Friday, met with McDermott Thursday.

McDermott declined comment on Thursday's negotiations with University police, except to say that he and the police officers' business agent would issue a joint statement if there is any settlement.

The University police, members of Teamsters Local 347, are asking for a

\$1.40 more per hour. More talks are scheduled for Thursday morning.

The police officers are asking that their pay be brought to the level of SIU-Edwardsville's security police.

The building service workers are also attempting to achieve parity with Edwardsville janitors and custodians, who make 55 cents more per hour. The University offered the custodians and janitors 25 cents.

However, Elmer Brandhorst, the business agent for Building Service
(Continued on Page 3)

Daily Egyptian

Friday, October 14, 1977—Vol. 59, No. 39

Southern Illinois University

Warm welcome

Cold dormitory residents must surely be glad to have the building service workers back on the job—because the return of the building service workers marks the return of heat. And with no end to the current cold spell in sight.

Felt Hall residents were probably more than happy to see Al McCosley on the job Thursday doing the electrical work necessary to start the furnace.

Ernie Brown

Student police working; jobs still in doubt

By Andris Straumanis
Staff Writer

SIU's student police force, the Saluki Patrol, went back to work at 3 p.m. Thursday following a court order which forced striking University policemen to remove their picket lines Wednesday afternoon.

Virgil Trummer, director of the Security Office, said Thursday that although the students have returned to work their jobs may still be in jeopardy.

Mark Diedrick, captain of the Saluki Patrol, said the student force was told by the Security Office that they could return to work Thursday.

Campus policemen returned to their jobs at 11 p.m. Wednesday night after Judge Peyton Kuncie issued a temporary restraining order, which he said aims to stop picketing.

The order did not, however, force them to go back to work.

Members of the Saluki Patrol walked off their jobs and began honoring striking policemen's picket lines Saturday night. The student force did not picket.

Trummer said earlier this week that when the students walked off the job they were told their jobs might be in jeopardy.

He also said he would be conducting individual interviews with Saluki Patrol members to discuss their actions with them. He said, however, that he has not yet started on the interviews.

The Saluki Patrol's main responsibilities are foot patrol and traffic control. The students carry no firearms. Leaders of Teamster's union Local 347, SIU administration as talks between the two groups resumed.

Trummer said now that the 37 striking policemen and 21 Saluki Patrolmen have returned to work things are going "wonderful."

During the six day strike, four non-union dispatchers and supervisory personnel ran the Security Office.

Bakalis seeks nomination for governor

By Tom Casey
Staff Writer

Attacking the administration of Gov. James Thompson by saying it lacks leadership in state affairs, Illinois Comptroller Michael Bakalis announced his candidacy for the Democratic nomination for governor in 1978.

Bakalis made the announcement in a four-stop tour of the state, Thursday, which included an appearance at the Williamson County Airport in Marion.

In his announcement, Bakalis said that under Thompson the state has been without the firm leadership needed to solve its problems.

"We have no goals and we have no purposes," Bakalis said. "Our fiscal crisis continues while our citizens receive glib and politically popular answers to their problems rather than the truth."

Bakalis said that Thompson's interest in running for president has hurt the operation of the government of Illinois.

"Illinois' problems must be addressed in the State House of Illinois and not with plans and visions of the White House in Washington," he said.

In a recent interview, Bakalis said that state government is not run efficiently, and that taxpayers cannot be asked to continue to tolerate a government which "is filled with waste."

"How long can we ask people to keep paying for services when they're not getting anything out of them," Bakalis said. "People need to know that they're getting the kind of services that they're paying for."

In announcing his plans to run for governor, Bakalis called the state's welfare system "an inexcusable mess," and said that the Thompson administration's program for dealing with the state's problems is non-existent.

"Their program is no program. We have not controlled welfare and health-care costs," Bakalis said. "We have made the young and the old of this state outcasts. Our schools are in deep trouble, our universities are on the verge of a loss of quality."

Bakalis freely admitted that he would be an underdog in a race with Thompson, but expressed confidence that he could meet and overcome this handicap as he had in two earlier races for statewide offices.

"I run with the full knowledge that at this early date I am the underdog," Bakalis, who has also served as state superintendent of public instruction, said. "That status is not new. With the people's help, I will prove the experts wrong again."

Tony Abel, an aid to Bakalis, said that the comptroller received messages of support from U.S. Sen. Aldi Stevenson and from former Gov. Daniel Walker during his state tour today.

Bakalis said last month that Walker, who recently announced that he would not seek public office in 1978, would probably be campaigning for Democratic candidates next year.

"Dan Walker is not retired, but he will participate in this election," Bakalis said. "I think you'll see him building up support and political IOU's in the state throughout the campaign."

Gus
Bode

Gus says if Bakalis moves from comptroller to governor, he'll at least know where the shoe boxes are.

Ernie Branston

Bagel bargains

Joan Greisdorf, freshman in pre-law, has the bagels, now all Steve Schwartz, sophomore in theater, has to do is come up with lox and cream cheese. Hillel, a Jewish student organization held their second bagel sale of the semester Thursday in front of Foner Hall.

S-Senate election petitions available; positions open in all senate districts

Petitions are now available for the Nov. 16 student senate election.

The petitions are available at the Student Government Office on the third floor of the Student Center, and are due by 5 p.m. Nov. 12.

Mike Malone, election commissioner, said there will be vacant seats in all five senate districts. A student must get 50 signatures on the petition before being allowed to run. Malone said Sam Dunning, student vice-president, is compiling a list on the number of seats to be vacant in each district.

To run for student senate, a student must be an undergraduate and have a 2.0 grade-point-average. If elected, the senator must live in the district he was elected from by the time the first senate meeting is held after the election.

Malone, senior in business administration, said that a candidate can spend up to \$75 on the campaign and \$35 for clerical work.

Malone, who oversees all graduate and undergraduate elections, said there is usually not a big turnout in candidates or voters for the fall election.

Carter protects energy plan; fears efforts to end controls

WASHINGTON (AP)—President Carter plans to move quickly and personally to protect his embattled energy program from an oil and gas industry he compares to potential war profiteers.

In a nationally broadcast news conference, Carter said he feared industry efforts to end federal controls that regulate fuel prices could turn into "the biggest ripoff in history."

Because of a major assault in the Senate against his top-priority energy legislation, "I am going to devote most of my time the next few weeks... trying to make sure we have a fair and adequate energy package."

Two high administration officials, interviewed after the news conference, said Carter intends to:

—Emphasize to House members, who have approved an energy bill close to his specifications, that the administration will "hang tough" in supporting the House approach against the Senate's proposals.

—Try to salvage what he can in the Senate, with particular stress on urging that the ultimate Senate version, even if watered down, contains at least a shadow of the House-approved sections. That would give administration backers "something to hang their hats on" in seeking an acceptable compromise during Senate-House conference committee deliberations on a final product.

—Mount a public relations campaign to enlist public support for Carter's position. The President plans to talk up energy during a five-state tour next week and other officials are likely to undertake similar travels.

An additional Carter trip seems unlikely, but serious thought is being given to a presidential address to the nation.

Word that Carter planned to take his case to the public in what one aide referred to as "a blitz," drew a mixed reaction from senators.

"I don't think the blitz will make any difference," said Sen. Republican leader Howard Baker of Tennessee, "because it (the energy package) is a bad proposal."

"I salute him," said Sen. Henry M. Jackson, D-Wash., chairman of the Senate Energy Committee. "I think the public doesn't understand the seriousness of the energy problem."

Oil and gas companies reacted defensively and with muted anger to Carter's comments.

"The President has made an emotional appeal to defend a tax

Jimmy Carter

program that is not defensible," said John E. Swearingen, chairman of the Standard Oil Co. of Indiana, sixth-largest U.S. oil company.

"We're under attack," said a spokesman for Texaco Inc., the nation's second-biggest oil firm.

"It's a damn severe attack," agreed a spokesman for Shell Oil Co., the seventh-largest in the United States.

Although energy was the dominant news conference topic, Carter also said:

On taxes—A tax cut will be part of his promised tax revision package but "we won't really know until about January or February" how large a cut might be needed to stimulate the economy. Carter said "the rapidity with which tax cuts would be instituted would certainly be motivated by the state of the economy."

On the Panama Canal treaty—"I think the language of the treaty is adequate." But he added that he and Panamanian leader Omar Torrijos will meet next Friday "to make sure that we have a common agreement on what the treaty means, and we may or may not issue some clarifying statement."

On full employment—"I would guess that within the next few days we would be prepared, if things go well, to announce our support of the Humphrey-Hawkins bill," designed to promote full employment.

News Roundup

Congress continues Labor, HEW funding

WASHINGTON (AP)—Congress gave itself more time to resolve lengthy disputes over abortion and foreign aid without cutting off benefits for welfare recipients and paychecks for thousands of federal workers.

The House and Senate each passed by voice vote a continuing resolution to provide salaries and operating money through Oct. 31 for the departments of Labor and Health, Education and Welfare and related agencies. The bill has been held up because of a dispute over use of federal money to pay for abortions for poor women. The foreign aid programs were held up by a dispute over aid to seven nations, although that point apparently has been settled.

\$1,000,000 disappears 'mysteriously' from bank

CHICAGO (AP)—One million dollars in cash has disappeared mysteriously from the underground vault of the First National Bank of Chicago, bank officials said. The FBI suspects that the money was stolen by a bank employe, either through embezzlement or a burglary. Bank officials said, however, that they have not ruled out the possibility of an accounting error. The bank, the nation's ninth largest and the second biggest in Illinois, was closed for the Columbus Day holiday and the loss took place during this time. A spokesperson added that the bank carries insurance for such losses and investors were assured that no one "is going to lose a penny."

Black Panther denied appeal, faces prison

NEW HAVEN, Conn. (AP)—Lonnie McClucas, a Black Panther party member whose own trial was a prelude to the celebrated murder trial of Bobby Seale six years ago, lost a last ditch effort to avoid going back to prison. McClucas, who was arrested in 1969 with 13 other Black Panthers, including Seale, was the only one who was ever convicted. He has been free on bail since 1974, but his \$20,000 state bail is scheduled to be revoked Friday because the U.S. Supreme Court has refused to hear his appeal.

McClucas, 33, has been working to overturn a sentence of 12 1/2 to 15 years in prison for conspiracy to murder. He surrendered and was taken to the Somers State prison.

Carter denies request for steel import quotas

WASHINGTON (AP)—President Carter told the steel industry that he won't impose the import quotas it wants to boost sagging profits because there is no such "simplistic, quick or painless solution" to the industry's problems. Leaders expressed concern over flagging steel sales and plant closings that have resulted in some 19,000 layoffs. The Treasury has held that five Japanese producers illegally dumped carbon steel products in the U.S. market at prices 24 per cent below production costs. If the International Trade Commission determines that U.S. industry was harmed, penalty duties can be ordered on the important products.

Hijackers ask release of W. German comrades

LARNACA, Cyprus (AP)—Gunmen demanding the "release of all comrades detained in West German prisons" hijacked a Lufthansa airliner with 92 persons aboard. The Boeing 707 was denied clearance to land at Beirut and decided to fly beyond the Lebanese capital, without naming another destination. Reports from Beirut said they received a telephone call from an Arab group claiming it instigated the hijacking to press demands of the kidnapers of West German industrialist Hans Martin Schleyer. Airport officials indicate there could be up to four hijackers, and added "we think they are dangerous and well-prepared judging from the icy tone of their voices and commands."

Carter denies need for Canal Treaty ratification

WASHINGTON (AP)—President Carter said that despite strong opposition he sees no reason to rewrite the Panama Canal treaty. But he acknowledged that it may be necessary to clarify the pact's security provision to win Senate ratification. Meanwhile, four senators, a House member and four states moved to delay or block the pact by asking the Supreme Court to declare that U.S. property in the Canal Zone cannot be turned over to Panama under the treaty.

S-Senate calls for Foundation to sell African stocks

The Student Senate has declared in a resolution that the SIU Foundation should sell its stock in businesses operating in South Africa.

"U.S. businesses are making profits from modern day slave labor," a resolution passed by the senate Wednesday said. "Through the SIU Foundation's investments this University is profiting from the systematic exploitation and repression of tens of millions of non-whites."

The SIU Foundation owns a little more than \$500,000 worth of stock in companies doing business in South Africa.

Joseph Goodman, executive director of the Foundation has, said that "The blacks are better off with American corporations in South Africa. Conditions for the blacks would be worse if they had to depend entirely on white South African employers."

Income earned from the stockholdings in the first finances the salary of an economics professor, scholarships for students in the English Department and the Medical School, Clyde Maulding, treasurer of the SIU Foundation has said earlier.

The resolution introduced by East-Side Senator, Garrick-Clinton Matthews, passed by a 16-2-3 vote. Matthews said he was "disappointed" that the resolution did not pass unanimously. "The fact that people would even oppose the bill shows that racism still exists even in the senate," he said.

Student Body President Dennis Adamczyk vetoed a bill Thursday which would have allocated \$659.50 to the Open Blacks Laboratory Theater Group, a recognized student organization. Adamczyk said the Black Affairs Council (BAC) should provide the funding for the group.

The student senate passed the bill (16-1-4) Wednesday night. The group was seeking the funding to help pay the cost of a play production.

"BAC is allocated \$23,000 to provide funding for minority organizations on campus," Adamczyk said. "The purpose of the money is for programs like this. You have to draw the line."

The coordinator for BAC, Austin Randolph Jr. said that the play was not on this year's schedule of events

so when BAC budgeted their funds, the play was not included.

However, Cecil Abbot, director for the theater group, says he thinks the BAC will pay half of the total cost since it is co-sponsoring the event.

"The cost of the play is considerable because the play will be held in Ballrooms C and D," Abbott said. Student Organizations must pay for using the Student Center ballrooms. The play, "The River Niger" is scheduled for 7:30 p.m. Nov. 6.

Abbott said that the play will cost the most of the six the group's scheduled to perform this semester. The money made on "The River Niger" will be used for the production of others, Abbott said.

Abbott said the Fee Allocations Board has provided the group about \$350 in student fees this year. He said the total cost of producing the play would amount to approximately \$1,000.

Abbott said he will attend next Wednesday's Student Senate meeting to see if he can get the senate to override Adamczyk's veto. It takes a two-thirds senate vote to override the veto.

C'dale Health Lab to layoff employes due to labor costs

By Steve Pounds
Staff Writer

The director of the Illinois Department of Public Health, reversing his decision to let attrition reduce the number of employes at the Carbondale Public Health Laboratory, has announced that two employes will be laid off Nov. 1.

The director, Dr. John Q. Peterson, said he changed his mind in favor of the layoffs because of information that came to his attention in early September.

"I was under the impression that attrition would take care of this (financial problems), but I found out after I had made the statement that it wasn't true," Peterson explained.

Two laboratory technicians, Cloyd Williams and Charlotte Grant, said they found out they were being fired as of Nov. 1 when a reporter asked them to react to Peterson's decision to layoff two lab employes.

Peterson said layoffs were being conducted "throughout the department" and were initiated to cut costs.

The department plans to save \$700,000 to meet higher labor costs brought on by unionization of Public Health Department employes, Peterson said.

The department will save \$19,500 from the two technicians' salaries.

Grant said that she and Williams are two of the lowest paid technicians at the lab.

On Sept. 7 the two technicians received a message from Louise Brown, director of Laboratories for the Department of Public Health, that they could be laid off Oct. 1.

Grant was told by Brown that she had the choice of transferring to the Springfield lab or being laid off, she said, but that offer has not been mentioned since.

Williams said Brown gave him the choice of retiring or being laid off. Williams would have been with the department 30 years on Nov. 17.

Williams said he then received a phone call from Brown on Sept. 28 and was told that he "would not be laid off at that time."

Grant and Williams said they did not receive any more information about the termination until they were contacted by reporters, and have not been contacted by Peterson or Brown.

However, James Thayer, associate director of the Illinois Department of Public Health, said that both employes had "known for quite a while" that they were being laid off.

Neither Peterson nor Thayer could agree on what date the department decided on the layoff.

Thayer said the department knew that layoffs would be necessary as far back as July 28, when Peterson announced the closing of the Carbondale facility.

Peterson had said on July 28 that specimen requiring lab tests would be sent to the Springfield facility after the closing of the Carbondale lab, scheduled for Nov. 1.

Peterson reversed his decision after a public hearing on Aug. 17 brought public support for the lab from area legislators.

State Sen. Ken Buzbee, D-Carbondale, said he had been assured by Peterson that no one would be forced from the Carbondale facility.

Ernie Branson

Randall Ward (left) and Frank Fulmer resume trash collection on campus, allowing administrators and student workers to return to their normal activities. Custodial employes began the catchup on cleanup after a restraining temporarily halted the strike.

Task of University cleanup begins as week-long janitorial strike ends

(Continued from Page 1)

Workers Local 316, said he is willing to compromise.

McDermott would not say whether he has been instructed to stand firm with the 25-cent offer.

"We are in negotiations, and I have nothing to say about it except we are in negotiations," McDermott said.

While bargaining talks continue, janitors and custodians came back to work after the University received a ten-day restraining order Wednesday from Judge Peyton Kuncie which limited all picketing and organized strike activity.

After the ten-day order runs out, a formal hearing will be held to determine whether to extend or end the court action.

Meanwhile, all janitors and custodians

began work Thursday, their supervisors reported.

George O'Hara, superintendent of building services in the Physical Plant area, said all 112 custodians and janitors showed up for work.

At the Arena, Gary Drake, assistant program director, said the five custodians who work there were back on the job.

James Gullede, housing services custodial supervisor, reported that the 10 custodians and 22 janitors working in housing came to work Thursday.

All of the custodial staff in the Student Center reported for work, John Corker, Student Center director, said. Twelve building service workers hold jobs at the center.

Daily Egyptian

Published in the Journalism and Egyptian Laboratory Tuesday through Saturday during University semesters, Wednesday during University vacation periods, with the exception of a two-week break toward the end of the calendar year and legal holidays, by Southern Illinois University, Communications Building, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois.

Policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect opinions of the administration or any department of the University.

Editorial and business office located in Communications Building, North Wing, phone 526-3311.

Joseph M. Webb, Fiscal Officer.
Subscription rates are \$12 per year or \$7.50 for six months in Jackson and surrounding counties, \$15 per year or \$8.50 for six months within the United States, and \$20 per year or \$11 for six months in all foreign countries.

Editor-in-Chief, Steve Lambert; Associate Editor, Sue Greene; Editorial Page Editor, Pam Bailey; Assistant Editorial Page Editor, Linda Thompson; Day News Editors, Dave Parks and Pete Retzbach; Night News Editor, Ron Koenig; Entertainment Editor, Kathy Flanagan; Sports Editor, Jim Meunas; Photography Editor, Marc Galesinski; Proof Readers, Pat Kartak and George Sloan.

SCAM wants utilities to stop diverting funds for political use

By Steve Pounds
Staff Writer

A citizen's group has recommended that the Central Illinois Public Service Co. (CIPS) return to its customers the funds the company used for lobbying and other political activities.

The Southern Counties Action Movement (SCAM), a watchdog organization in Southern Illinois, made the recommendations at a Illinois Commerce Commission (ICC) hearing Wednesday in Carterville.

Martin Bruyns of Herrin, a SCAM member, blamed CIPS's lobbying efforts for the defeat of a bill in the legislature that would have changed the rate structure utility's use to charge consumers.

SCAM member Mark Miller said CIPS sent letters on March 7 to electric heating customers to generate public opposition to the Lifeline bill, which would have lowered rates for most homeowners.

The Lifeline bill, Bruyns said, would lower rates for those consumers who used low amounts of electricity.

Under the present declining rate structure, big electricity users pay less per kilowatt hour.

Elizabeth Hawtjer, another SCAM

member, said the utility company used lobbying to scare legislators into thinking that higher rates to industrial plants, which CIPS claimed would occur if Lifeline was passed, would result in loss of industry.

Miller said CIPS took unfair advantage as a provider of services by using its customer mailing lists for political purposes.

Hawtjer observed that the day the bill was defeated in the legislature, CIPS asked the ICC for a 17 per cent rate increase.

SCAM members recommended that utility companies be restricted from using customer lists for political activities unless they have a written authorization from the customer to do so.

The citizen's group also advised the ICC to require utilities to disclose detailed financial information on political activities and that stockholders, not customers, be charged for the costs of political activities.

SCAM also asked the ICC to force CIPS to issue a rebate to customers for the cost of the March 7 letter.

A CIPS attorney, Elmer Nafziger, said the company will present its case after the hearings are completed.

He made no further comment.

Negotiate in good faith

A mutiny has been avoided on the good ship Caine, to borrow a metaphor from the rhetoric of the past week, which saw both the building service workers and University police stage the second and third strikes in University history.

Formal negotiations between the University and police began Thursday, and are set for next Wednesday with building service workers. The move back to the bargaining table is a good one. It's where they should have been all along.

The University should be prepared to make a quick and reasonable settlement of salary disputes with the custodians and police. The building service workers' union has said it expects to compromise its wage demands of a 55-cent-an-hour raise. This is an offer on its part to negotiate in good faith. The University should do likewise.

That a court order was required to get negotiations underway again points up the necessity for a public employees' bargaining act. Unions and public employees in an area with strong ties to organized labor would do well to work for its passage in the next legislative session. Experience has shown public employees are helpless without such a bargaining law.

Where will the money to settle these wage disputes come from? President Brandt has said it will come partly from student fees. Brandt's philosophy seems to be: "Let's you and him economize, and if we can't get it that way, we'll squeeze more out of the students."

This kind of thinking from administrators who recently accepted above-average raises on already above-average salaries does not sit well either with strikers who were offered a quarter-an-hour raise, or with students whose tuition and fees were just hiked.

While it is fruitless to talk about exorbitant administrative pay raises this year, those who foot the bill should note that Warren Brandt's salary of \$54,873 a year is considerably above the \$49,024 average yearly salary of more than 1,000 public university presidents, as reported in last month's Chronicle of Higher Education. Throw in Brandt's free mansion and auto and he is, indeed, a well-paid administrator. The Board of Trustees should take such things into consideration next year when it comes time to dole out the goodies.

During the past week, the administration has been less than candid in its statements about the strike. Before Judge Peyton Kuncze granted the court order halting campus strikers, he criticized the University for a "breakdown in communications." President Brandt has said that discussions with the service workers union continued throughout the strike. At the court hearing Wednesday union representatives testified they had not talked to the University's only negotiator in two weeks. While the University's remarks may be attributed to an attempt to create favorable public opinion, painting a shiny gloss over serious problems rarely solves them. It's time for the University to settle these disputes by negotiating in good faith.

Board's actions too secret

When Harris Rowe, chairman of the SIU Board of Trustees, announced Monday that the board would meet in closed session, he said the board made the decision "with a copy of the Open Meetings Law in front of them. We intend to abide by the Open Meetings Law."

However, far from acting in the true spirit of the Open Meetings Law—which was designed to safeguard the public's right to know what its governing bodies are doing—the board stretched the law to fit its own purposes.

There are eight exemptions to the Open Meetings Law. Four of these exemptions—meetings involving collective bargaining, court procedures against or on behalf of a public body, the appointment, employment or dismissal of an employee, or campus security or the safety of staff and students—could be applied to the Board of Trustees during the strike.

However, the law also explicitly states that only the portions of the meeting that deal with the exempted

subjects can be closed to the public. The remainder of the meeting must be open.

The board met in closed session for a total of six-and-one-half hours. We seriously doubt that the board talked about the strikes and nothing else for six-and-a-half-hours. The board spent only a few minutes discussing the strikes during their open meeting following the executive session.

No tapes or transcripts are kept on the board's executive sessions. No one outside of the board and the administration is allowed to know what topics were discussed at the meeting.

We do not dispute the board's legal right to meet in closed session while discussing the strikes. However, we do disagree with the board's refusal to reveal the topics it discussed and to make public their conclusions. No comment was made to the public about the fruits of their debate even after the board adjourned.

The Board of Trustees is a public body, not an exclusive club. It should start acting like one.

EDITORIAL POLICY—The general policy of the Daily Egyptian is to provide an open forum for discussion of issues and ideas. Opinions expressed on the editorial page do not necessarily reflect those of the administrators or any department of the University. Signed editorials represent the opinions of the authors only. Unsigned editorials represent a consensus of the Daily Egyptian Editorial Committee, which is composed of the student editor-in-chief, the editorial page editor, a member elected by the student news staff, the managing editor and an editorial writing instructor.

LETTERS POLICY—Letters to the editor are invited and writers may submit them by mail or in person to Editorial Page Editor, Daily Egyptian, Room 1207, Communications Building. Letters should be typewritten and should not exceed 250 words. Letters which the editors consider libelous or in poor taste will not be published. All letters must be signed by the authors. Students must identify themselves by classification and major, faculty members by department and rank, non-academic staff members by department and position. Writers submitting letters by mail should include addresses and telephone numbers for verification of authorship. Letters for which verification cannot be made will not be published.

If fantasizing is a crime, Carter is the guiltiest

By Arthur Heppie

We've got a pretty kettle of fish at the Calvin Coolidge Elementary School. Principal Homer T. Pettibone fired gym instructor Fred Frisbee for the way he eyed French teacher Denise LaFleur while she was sharpening pencils. As a result, there's talk of impeaching President Carter.

It all began when the Supreme Court last week let stand a ruling that teachers whose sexual preference is for members of the same sex can be fired for "immorality"—even though they have committed no known sexual acts, legal or otherwise.

Principal Pettibone promptly hailed Frisbee on the carpet and read this newest law of the land to him. "But I'm not gay," protested Frisbee indignantly. "Of course not, but you are something equally immoral," said Pettibone triumphantly. "Yes, Frisbee, are a jolly!"

When the poor gym instructor looked perplexed, Pettibone explained that a "jolly" was the fashionable new term for that ugly word, "adulterer."

"Adultery, Frisbee," he said sternly, "is condemned by the Bible as an abomination and we want no jollies serving as role models for our little second graders here at Calvin Coolidge."

"But I didn't..."

"I see by your employment record, Frisbee, that you are married," Pettibone continued relentlessly. "I also saw how much you admired the way Miss LaFleur sharpened pencils. From behind."

"Yeah, hoo-boy isn't she wowville?"

"The question, Frisbee, concerns your sexual preference. At that moment, would you have preferred Miss LaFleur or your wife?"

"Now wait a minute! Felicia's just about the greatest little wife in the world. Oh, I'll admit that I look at other women occasionally. But, gosh, I'm only human."

"And what do you think about when you look at Miss LaFleur?"

"Oh, the usual. You know, sidling up to her and whispering something seductive into her ear, like: 'Your broom closet or mine?'"

"Makes your pulse beat faster just to think about it, eh, Frisbee?"

"Yeah, I mean when it comes to the joy of the hunt and the thrill of the chase, marital sex is sort of like shooting fish in a barrel."

"Aha! Just as I thought. Your sexual preference is for other women."

"Sure, but just in fantasizing. There's two good reasons I'd never be untrue to Felicia. First, I couldn't bear causing my poor little defenseless wife any pain or heartache."

"What's the other?"

"If she caught me, she'd kill me."

"Well, that's neither nor there. You're fired, Frisbee, for being a self-confessed jolly."

"But I told you I didn't do anything. You can't fire a man for what he's thinking."

"Oh, we can't, can we? You want me to read you this court ruling again?"

Frisbee was so upset that he planned to appeal directly to the President. He did, that is, until he suddenly recalled the famous interview Mr. Carter had given Playboy magazine during the last campaign. Now he wants him thrown out of office instead.

"If we teachers can be fired for that kind of immorality," he says, "the President ought to be impeached." Frisbee even has a slogan for his movement:

"In his heart you know he's jolly"

—Copyright Chronicle Publishing Co. 1977

Crime bill needs revision

By James J. Kilpatrick

Ten years of hard and thoughtful work have gone into the pending bill for recodification of the federal criminal code. Regrettably, this has to be said: The sponsors need to put in a few months more. In its present form, the measure simply will not do.

I offer that opinion reluctantly. The pending bill, S. 1437, is an enormous improvement over the ill-considered S. 1 of the 94th Congress. Few persons questioned the need for wholesale revision and modernization of a criminal code that has been patched together in bits and pieces over nearly 200 years. The principal sponsors, Senators Edward Kennedy of Massachusetts and John McClellan of Arkansas, have done a generally commendable job.

The good aspects of the bill merit emphasis. For the first time, it is here proposed to establish firm guidelines for sentencing in criminal cases. The bill would establish five classes of felonies and three classes of misdemeanors. As a general proposition, judges would have to impose sentences according to policies laid down by a new Sentencing Commission. The procedures should go a long way toward eliminating the aberrations of judges who get too hard or too soft on guilty defendants.

In terms too clear to be misconstrued, the bill lays down the extra punishment that must be imposed for use of a firearm in committing a federal crime: "The court may not sentence the defendant to probation, but shall sentence him to a term of imprisonment of not less than two years." The two-year term must be imposed in addition to any other sentences, and cannot be served concurrently.

The pending measure junks some existing laws that should have been junked long ago—the Smith Act, the Logan Act, the last vestiges of the Comstock Act. In their place we would have sensible provisions dealing with espionage, treason and interstate commerce in obscene materials. The simple possession of less than 10 grams of marijuana would be left to the states to prosecute according to state law.

Many other desirable features deserve applause. The proposed revisions would simplify 70 confusing federal statutes having to do with theft; the statutes dealing with "attempted" crimes would be beefed up; laws on bail jumping, loan sharking and racketeering would be strengthened. Fifty perjury statutes would be condensed to three. There is much that is good.

But in certain broad areas—areas unusually subject to abuse because of their very broadness—the drafters of S. 1437 have gone too far. Whether wittingly or unwittingly, they have forged weapons that malicious prosecutors and despotic judges could put to terrible use.

We of the press may perhaps be forgiven a certain sensitivity in these areas. We have seen tinpot tyrants on the federal bench impose gag orders, as in Baton Rouge six years ago, that had to be obeyed under pain of contempt—even though the orders were blatantly unconstitutional. We have seen reporters sent to jail for refusal to disclose the names of confidential sources. The pending bill imposes no effective restraints upon such judges. Indeed, the bill authorizes a judge to impose a three-year prison term plus fine "in any amount deemed just by the court" upon a reporter who protects a source. Senator Kennedy denies that his bill would permit any such thing, but unless words have lost their meaning, that is exactly what his bill would permit.

The bill presents dangers not only to the press, but to everyone else. The civil rights sections of the bill might well be construed to make federal crimes of virtually any misconduct involving speech or assembly.

The offending sections of the pending bill can be repaired. Provisions that are alarmingly broad can be carefully narrowed. With further thought, the sponsors can protect the people from despots on the bench. This bill is very close to being a good bill, but it now suffers a fatal defect: It is not close enough.

—1977 Washington Star Syndicate, Inc.

Letters

Students forced into jousting with strikers

A radio broadcast reported yesterday that President Warren Brandt has said wage increases for the custodians will come from a tuition increase. President Brandt has thrown we students into the ring to joust with the rest of the campus groups. This kind of action by Brandt is despicable.

President Brandt may think he has cleverly found a way to get University groups into diametrically opposed positions and increase tensions in his favor. I find this polarization of the University community by Brandt highly objectionable.

First we have University custodians working here without a contract since Aug. 1, a goodwill gesture par excellence. Then we see University administrators giving themselves generous raises. Meanwhile, the faculty is to suffer the plight of the unorganized workers, taking whatever they are offered.

Now we have students, whose earning power is

limited, at best, being drawn into a fight to keep their education economically feasible. President Brandt, it seems, wants to play teams—administration and students vs. custodians, police and faculty.

I will not join the cause of Brandt. This administration granted itself whopping raises in the face of a possible strike and allowed that threatened strike to materialize. Brandt says "I do not negotiate." This same person gives away \$28,000 to a noneducational organization (MEG) and justifies it by proclaiming the necessity for a "healthy environment." Yet he cannot negotiate and get the University's garbage picked up.

Effective and equitable leadership is seemingly missing in President Brandt's administration.

Robert W. Hess
Junior, Plant and Soil Science

Is Brandt out for title of Emperor Warren the First?

As one who is concerned about students and faculty at SIU, I have become increasingly amazed at President Brandt's stubborn continuation of his positions on excessive administration salaries and his failure to negotiate with SIU employees. In both cases I feel his inflexible attitude is reminiscent of our former president's attitude on tenure and financial exigency.

There is an old fairy tale about an emperor who had no clothes, but whose trusted advisors insisted he was splendidly dressed. This continued until a small boy spoke up and finally stopped the charade. President Brandt's inability to look in the mirror will cause the University a great deal of hardship and embarrassment which it does not need or deserve.

Today I heard President Brandt say something to the effect that any business needs to pay good salaries to their administration. Is this true of SIU? I think not. He must certainly understand that the administration in business makes important daily decisions which must produce results and may cost them their jobs. The product at SIU is teaching and research which is being performed not by the overpaid administration

but by the underpaid faculty and by the ever ripped-off students.

Does it really make sense to pay a competent and contributing professor less than \$20,000 per year and in a very short time turn him into a dean at \$40,000 per year? In too many departments the highest paid members are not the outstanding teachers or researchers, but former department chairmen. Does this make sense? Once again, I think not. The real crime is that so many of my colleagues are turned away from productive research and teaching toward administration, because that is where the money is.

I believe it is not too late for President Brandt to correct his mistakes. There should be negotiations with SIU employees. The obscene salaries and raises of his administration can stop. It is not too late to look into that mirror. However, failure to promptly do so will indicate to many of us that the president would prefer to be addressed as Emperor Warren the First.

John Gregory
Associate Professor of Mathematics

Hang in there: Union spirit is greater than us all

Whenever the union strikes—any union—the effects are manifold and felt by many. Let us take too narrow a view of our situation, or lose our hearts just a bit, let it go out to the strikers themselves that there are underlying themes here.

It need not be added that these men and women are in the 'real' world with families, cares, debts and love, but I say it anyway because none of them are rich—they never will be. I'm sure that you all realize that the strikers receive no wages and that each day of the strike Brandt, and all he stands for in his fat world, turns the screws on the strikers. If the fat world will be your world tomorrow don't think you didn't love it all along at the expense of your fellow man.

If the union breaks it will be a capitulation to Brandt's view of the world. It would further simplify his view; next year's raise will come on time for him.

The union—annoying yes, but powerless all the same. One theme is the destruction/preservation of the union. Read Brandt's memorandum. Listen to the notes of a comparison's meeting. Solidarity is vital to a union. I find it disappointing that there is so little of it on this campus (professors).

Lenoard Woodcock, former president of the UAW, pushed hard for a national health care plan. Health care is a reality in the UAW today. We may see the day when our path toward equity transforms our consciousness to a deeper understanding of what love can bring. The spirit of union is the same for all unions. Hang in there strikers; you are part of something greater than us all.

Paul Stensvaag
Member, UAW local 1308
Senior, Chemistry

Students display ignorance of central issues of strike

After reading the article by Steve Kropka entitled: "Students Take Strike Sides As Effects Begin to Show." (D.E. Oct. 12) I found myself questioning the awareness of some of my fellow students.

I found it hard to believe that a junior in psychology does not know the reasons for the strike. Doesn't that junior ever read the paper, listen to the radio or watch television? The same student also stated that the strike hasn't been much of a "hassle" for her and that it seemed reasonable to her for the strikers to want to get paid more.

How can she even begin to give an opinion on the reasonable aspects of asking for more money when she states she knows nothing about the reasons behind the demand? Will she be the same student who will complain when her fees are increased to meet those demands?

As President Brandt said, a significant portion of the money to meet wage demands will have to come from student fees. We will be the ones bearing the brunt of the increases in wage.

Students should demand Sam Dunning's resignation

It is about time that the student body call for the resignation of Sam Dunning as vice president and keep a watch on Dennis Adamczyk.

Dunning has no business asking for President Brandt's resignation over the strike while Dunning refuses to act upon it himself. If he and Adamczyk are "leaders" then let's see some leadership.

It is my understanding that Adamczyk has approached Dunning asking him to use the chair of the vice president to favor the Environmental Action Party (EAP). So far, it seems like Dunning is doing

Reading further into the article, I read other statements of vast intelligence. As examples: A junior in chemistry (are they kept locked up in Neckers?) didn't even realize that the police were on strike. Upon finding out that they were, he came up with the brilliant news that he wouldn't have to worry about getting a ticket. That was some refreshing insight.

Last, but not least, I would have to say that the person making the most logical sense was one of SIU's finest: a senior. She believes that the striking custodians and police should be allowed more money. In her next statement she backs up her opinion by saying that she wasn't too concerned about the reduction in the police force because "the security police never seem to be that effective anyway." That's a real good reason to let them have a wage increase. If Mr. Kropka assumed this to be a fair representation of the SIU student body, I would like to express my concern and anger over the total lack of awareness these students displayed.

Mary F. Feld
Junior, Journalism

Students should demand Sam Dunning's resignation

It is unfortunate that I supported Dunning in last year's election because I assumed he was a leader, which has been proven otherwise. Since last year, he has become Adamczyk's sidekick—unable to think for himself.

So, I am wondering when Dunning will resign.

Gary Figgins
Senior, West Side
Junior, Political Science

If you pay professionals the same pay as janitors they'll think like janitors

I have a suggestion for state Senator Gene Johns, D-Marion, and anyone who happens to agree with him on the inequitable distribution of income between SIU's administration and the custodians and other kindred workers. Get out of the United States if you don't like it! Obviously they would feel more at home in a pure socialist state. With legislators in office like Gene Johns, I feel that our free and capitalist society is in a grave situation.

The administrators of this school and others like it have invested most of their lives to reach their present positions. When you start paying these highly professional individuals the wages of a janitor they will eventually start thinking like one. What's more, the janitors will be the only people left in Carbondale to apply for the jobs.

Rob Wiite
Senior, Economics

Beliefs of GSC officers aren't same as council's

I would like to correct a misconception that appeared in the Daily Egyptian and was presented by the members of the Executive Board of the Graduate Student Council.

In Tuesday's paper it was reported that the Graduate Student Council was meeting off campus "to show support for effort by striking campus custodians to get higher wages." According to George Postovsky, the decision was made "to be consistent with the motion we passed (last week) supporting the custodians in their endeavors to achieve equal pay."

These statements do not present the entire truth. GSC passed a motion to "support the SIU janitorial custodial staff in its request for wages equal to those at SIU-E." However, this motion had a second part which failed to pass two to thirty-three (with two absentions). The part of the motion which failed to pass read "Therefore be it resolved that the Graduate Student Council endorse a strike of janitorial, custodial workers on the Carbondale campus, and further that the Council endorse a strike of janitorial students to honor the picket lines of the striking workers."

The decision to move the GSC meeting to an off-campus location is an attempt by the members of the Executive Board to force the tacit approval of the entire Council of an action from which it withheld support at its last meeting.

The views of the Executive Board are not necessarily those of the entire Graduate Student Council. In this case, the action of the Board opposed the vote of the Council.

In the future, the opinions of the Executive Board should be treated as personal opinions and not those of the entire Graduate Student Council.

Patricia Speicher Ostenburg
GSC Representative
Department of Chemistry and Biochemistry

**Friends span sea,
join up to write on
ecology, economy**

A friendship that began 14 years ago in Africa and continues today despite the barrier of the Atlantic Ocean is the basis for a team authorship of a book about relationships between ecology and economy.

In 1962, Ronald Beazley, professor of geography at SIU, and John Farquhar, a professor at Middlesex Poly Technical in London, were assigned to work together in Tanzania, a country in eastern Africa. Beazley worked for the Food and Agriculture Organization for the United Nations, and Farquhar was a British colonial officer. At that time, Tanzania was run by the British under the direction of the United Nations. It has since gained independence.

"We were working with the undeveloped part of Tanzania, which was about 95 per cent of the country," Beazley said. "I was concerned with economic development."

Tanzania's government had separate departments for management of forests, fields, streams, lakes and wildlife, but they were never looked at as a whole, Beazley said.

The non-urban areas had been compartmentalized and the economic interrelations were overlooked," he said.

At the time, Farquhar's background was forestry oriented, while Beazley specialized in economic geography. Beazley's work got Farquhar interested in the economic implications of the natural environment.

With Beazley's urgings, Farquhar came to SIU and earned his master's degree in forestry economics. He then did his Ph.D. dissertation on the interactions between ecology and economics.

Ecologic and economic relations include the lumber industry, charges for recreational use of natural areas and economic costs of pollution. Because of their personal interest, Beazley and Farquhar decided to write a book on ecologic-economic relations. After they finished the first manuscript of their book, they realized the style was too technical. They are rewriting the book to appeal to a broader audience. "We want the book to appeal to educated lay and professional people," Beazley said.

Beazley said the book deals with ecology and economy in a general way, and the ideas could be employed in any system, not just Tanzania.

Beazley and Farquhar got together in England this summer and rewrote the first two chapters of the book. Beazley said they will continue to work on it by mail.

**Thompson to begin discussing
site for proposed area prison**

B. Charles Roberts
Associated Press Writer
CENTRALIA (AP)—A number of Illinois legislators will meet Friday afternoon with Gov. James R. Thompson to discuss a site for a medium security prison, says a Southern Illinois lawmaker who will attend.

Rep. Dwight Friedrich, R-Centralia, said he understands "the governor wants to talk to legislators in the districts involved."

The location of the new prison has been the subject of intense speculation in recent months. A team of evaluators from the Capital Development Board and the governor's office visited several possible locations in recent months.

The list of possible sites is said to have been trimmed to five, but state officials have declined to identify

the specific sites. Corrections director Charles Rowe said Wednesday that Centralia and Greenville in Bond County were in the running, but he refused to confirm or deny that a site at Lawrenceville and others in Pope and Madison County are under consideration.

"We're looking carefully at the Capital Development Board report on each site," said Rowe. Among other considerations, he said, are the availability of labor and construction contractors, utilities and transportation patterns into the area.

He also said searchers want to know "the willingness of community colleges to serve our needs" to train prisoners in vocational subjects.

Friedrich said the state has an option on land northwest of Cent-

tralia. He said the site in his district was favorable because of water lines and the capacity of a sewer line at a nearby community college, Kaskaskia College.

The search for a site for a new prison to relieve crowding in present institutions brought expressions of support from many local governments, but there has been resistance by some citizens groups.

A group called Citizens Against Prison from the east St. Louis area of St. Clair County met in Springfield with state officials to protest what they understood to be state interest in the region. State officials will not say if the region is under consideration.

But Rowe said Wednesday that "the county board voted 29-0 in favor of it and the City Council endorsed it."

Cinematheque
presents:
MUEL FULLER'S

THE STEEL HELMET

A journalistic account of the Korean War—the film contrasts a soldier's tender affection for a boy with the harsh violence of war.

TODAY 3:00 p.m.

FREE
Student Center Aud.

UNIVERSITY 4 ◀ 457-6757 UNIVERSITY MALL

You Light Up My Life

It's a song you'll always remember.
It's a movie you'll never forget.

PG
1

6:15-8:00-9:45
Twilight Show Tickets:
5:45-6:15/\$1.50

Roger Corman presents

I NEVER PROMISED YOU A ROSE GARDEN

The Best Selling Novel Is Now A Triumphant New Film.

3:30-7:30-9:30
Twilight Show Tickets:
5:00-5:30/\$1.50

R
2

Discover

ONE ON ONE

6:00-8:00-9:55
Twilight Show Tickets:
5:30-6:00/\$1.50

PG
3

Burt Reynolds
Jackie Gleason

Smokey and the Bandit

3:30-7:30-9:30
Twilight Show Tickets:
5:00-5:30/\$1.50

PG
4

WEDNESDAY NIGHT IS 2-DOLLAR PRICES FOR THE WHOLE FAMILY
FAMILY SHOW NITE 2.50
5:00-8:00

Cinematheque

"GO!—FOR THE FURY, FORCE AND FUN OF
1960

"A PICTURE YOU MUST SEE THIS YEAR IS ..."
LIVES MORE JOURNAL

PARAMOUNT PICTURES
A MEMORIAL ENTERPRISES FILM

if...

MALCOLM MCDOWELL
CHRISTINE NOLAN RICHARD WARMICK
DAVID WOOD ROBERT SWANN
DAVID SHERWIN LINDSAY ANDERSON
MICHAEL MEDWIN LINDSAY ANDERSON
COLOR BY
A PARAMOUNT PICTURE

Fri. Sat. 7 & 9:30
Student Center Aud.

MANN THEATRES
FOX EAST GATE
712 E. WALNUT
457-5685

**FINAL WEEK
MUST END THUR!**

Daily
7:00, 9:15
Sunday
2:30, 4:40
7:00, 9:15

FRI-SAT LATE SHOW
11:15 p.m. All Seats \$1.50
THE ORIGINAL

WINNER OF 3 ACADEMY AWARDS
The Godfather

Marlon Brando

Al Pacino James Caan Richard Castellano Robert Davall
John Marley Richard Conte Gene Hackman

Doctor wants state licensing of midwives

CHICAGO (AP) — A doctor who said he has delivered about 700 babies in homes wants the State of Illinois to resume the licensing of midwives. He contends home deliveries are safer.

Dr. Gregory White told a hearing in federal court that there is an "enormously increased demand" for giving birth in the home. He maintained that such deliveries are safer than those in hospitals, under the right circumstances, because there is less risk of infection.

Some 100 interested parents and others were in the audience that included babies breast feeding, crying, burping, gagging and gurgling.

White's testimony was in support of a lawsuit filed by a group of pregnant women and prospective midwives. They want the court to overturn a 1965 state law banning the licensing of midwives on the grounds that it is unconstitutional, violating their freedom of expression, privacy and personal choice in family matters.

White said professional midwives sometimes have more hours of training in birth techniques than some doctors and "can produce excellent results." He said he and a half dozen other doctors now are delivering about 500 infants a year in Chicago area homes.

White said mothers are immune to home-grown germs and "the danger of infection in hospitals is greater ... Also maternal-infant bonding is important because babies do better when their mothers are with them continuously, as opposed to the intermittent contact they have in hospital for the first several days." Judge Frank J. McGarr of U.S. District Court refused to consider the suit on an emergency basis although several of the plaintiffs are due to deliver babies in a matter of days.

The judge said if he decides the case should be heard, he will have a nursery set up across the hall from his courtroom to care for the infants of persons who wish to appear.

Course offered on home electronics

People who enjoy fixing things in their own homes may now take a course called "Basic Electric and Circuits in the Home," being offered by the SIU Division of Continuing Education.

Jean Boriz, coordinator of programs, said the course would involve the modifying of existing circuits and the wiring of new homes.

The class will be taught by Robert Wolff, associate professor of agricultural industries. It will meet Oct. 17, 19, and 21 from 6:30 p.m. to 9:30 p.m. and on Oct. 22 from 8 p.m. to 12:30 p.m. in Barricks 0832.

Those interested may register by contacting the Division of Continuing Education. Cost for the course is \$9.

SATURDAY & SUNDAY ONLY!

IT'S MY NEW WILDERNESS ADVENTURE!

Save For Your Life Charlie Brown!

SALUKI 2

Both Days 1:00-2:00

VARSIY 1 DOWNTOWN 457-6100

"Bozzetto outdoes Disney. A Neo-Fantasia." —Time Magazine

"A charming entertainment. Bozzetto's sole intent is to let his artist's imagination run free to the sound of music." —Judith Crist, N.Y. Post

"Richly inventive, wild and weird. If you love animation, you'll love 'Allegro Non Troppo'." —Bob Lape, WABC-TV

"Bozzetto has a wild imagination and a bright, incisive wit. He is an animation genius." —Bruce Williamson, Playboy

Mon. thru Fri. 2:00 P.M. Show \$1.25

Shows Daily 2:00 7:00 8:55

Allegro Non Troppo
(don't let the name fool you)

VARSIY 2 DOWNTOWN 457-6100

Starts Today!

Burglar Meltdown Mon. thru Fri. 2PM Show/51.25

Tomorrow's Spiciest Comedy Today!

A Futuristic Fantasy

Starring CATHARINE ERHARDT -19'

Friday and Saturday 2:00 7:00 8:50 10:25

1 for X

VARSIY I LATE SHOW

NICHOLSON WEEKEND!

FRIDAY & SATURDAY

"CARNAL KNOWLEDGE"

"Carnal Knowledge' is Mike Nichols' best. Jack Nicholson is superb. Ann-Margret is unforgettable.

Not only is the film, overall, the best-acted in years; it is also the most mature of all those American films that have attempted to deal with the subject of sex in these ultra-liberated cinematic times. 'Carnal Knowledge' is something very special!" —Hollis Alpert, Saturday Review

JACK NICHOLSON CANDICE BERGEN ARTHUR GARFUNKEL ANN-MARGRET

ALL SEATS \$1.50 STARTS 10:30

RESTRICTED

SUNDAY ONLY!

Starts 10:30 All Seats \$1.50

THE TRIPLE AWARD WINNER IS BACK!

BEST DIRECTOR Bob Fosse
BEST SUPPORTING ACTRESS Karen Black

JACK NICHOLSON FIVE EASY PIECES KAREN BLACK SUSAN ANSPACH ADRIEN JOYCE BOB RABISON RICHARD WIDEMAN BIT SCHNEIDER BOB RAFFELSON

SALUKI 1 605 E. GRAND 549-5622

FOR LIMITED ENGAGEMENT

The real story of why President Lincoln was killed.

The Lincoln Conspiracy

SP.M. Show/51.50

Today 2:00 7:00 9:00 10:30

SALUKI 2 605 E. GRAND 549-5622

Starts Today!

"A frank, direct, lyrically comic, thoroughly healthy approach to love." —Vincent Canby, New York Times

"Cousin Cousine' is a marvelous earnest and funny film." —Penelope Giliatt, New Yorker Magazine

Cousin Cousine

SP.M. Show/51.50

Today: 2:00 7:00 8:45

Comedy workshop planned

"Dudley Riggs Brave New Workshop," a Minneapolis-based satirical revue similar to "Second City," will perform October 28 and 29 at 8 p.m. in Shryock Auditorium. "They start with a basic idea, then improvise from there," said Chuck White, a spokesman for Student Government Activities Council, which is sponsoring the event.

This approach is the result of the sixteen years of continuous production and experimentation that the "Workshop" has been carrying on since its inception in 1961. Like Chicago's "Second City," they are a fixture in the cultural life of the 18-35 year-old set on their home turf, presenting nine shows a week at each of two storefront theaters in Minneapolis.

Several nights a week, "Brave New Workshop" audiences are treated to an improvisational

Greek comedies to be offered by Classical Studies

By Shannon Flint
Student Writer

"The Clouds," a Greek Comedy by Aristophanes, is the first Greek play to be presented in its entirety at SIU, according to Frederick Williams, assistant professor of Classical Studies.

The play will be presented by Classics at 8 p.m., Oct. 14 in the President's home, the University House Admission and refreshments will be free.

"The Clouds" is a "topical" play, said Williams. It is a comedy with a satirical twist that deals with Strepsades, an old farmer, who wants to learn how to wriggle out of debts incurred by his son, and avid character. Strepsades decides to go to Socrates University of Philosophy and Sophistry (slick talking).

Students of sophistry studied how to present a case to win people over or how to be a defense lawyer. Unfortunately, Strepsades son learns the new art of Sophistry and turns it on his father.

Other plays written by Aristophanes deal with political and social comment form, Williams said.

Ten students from classes in the Classical Literature Department and some faculty members will be performing in the play.

Williams will play the part of Socrates, the philosopher. Robert Radtke, associate dean of the graduate school, will play the part of an educator.

Williams said he hopes to persuade other administrators and faculty to take part in upcoming plays, such as "The Bacchae," a Greek tragedy, which is scheduled for Nov. 11.

Music offered

The Slink Rand Group will perform at 8 p.m. on Oct. 15 in Ballrooms C and D of the Student Center.

Known for their hard rock basis, the group is led by guitarist Slink Rand. The Slink Rand Group performs everything from rock to blues.

Come on over to **The BENCH** to celebrate our 2nd anniversary. Featuring the Original Chestnut Street Jazz Band playing 3 p.m. till 7 p.m.

Ragtime & Dixieland Music. Bring your instruments and play along with them.

THE BENCH will furnish the draft beer FREE 3pm-4pm.

Across from the MBoro Courthouse 694-3470

session after the troupe's regular performance. A cast member will say "Occupation," and an audience member will retort something like "nuclear power lobbyist." Immediately the actor will assume the role, usually with a satiric edge. Details such as setting, situation, and interaction between characters are drawn randomly from audiences in the same fashion.

The material for all of the workshop's shows is created through improvisation, often finding its origins in the audience-participation nights. Dudley Riggs, the 45-year-old founder of Brave New Workshop, is the producer of the shows, but he prefers to allow the workshop to evolve with as little interference as possible.

'Cheese' has innovation

By Kenneth Kuehl
Student Writer

Adam Farmer has a past he can't seem to remember. What is it?

Adam Farmer spies on his parents, fears strangers and reveals secrets to a person who appears to be a psychiatrist but may not be. Why?

Adam Farmer is the protagonist in the Calipre Stage adaptation of

A Review

Robert Currier's book "I Am the Cheese." The play will be performed Oct. 13-15 at 8 p.m. on the Calipre Stage on the second floor of the Communications Building. Tickets are \$1.25.

The play, adapted and directed by Eric E. Peterson, graduate student in speech, is staged in the round. The set is made up of three cubes, used as seats, and a swing which represents a bicycle.

The play is like a Reader's Theater in that it keeps some narration from the book.

Farmer, played by Tim Mooney, freshman in English, sets off on his bicycle to see his father 70 miles

The emphasis on improvisation requires the troupe, usually five or six people, to be acutely aware of their audience. The audience is required to use their imagination also, to envision the scene suggested by a few lights, sound, effects, and props.

Area listeners to "All Things Considered" on WSIU-FM might have heard "Brave New Workshop's" satirical radio sketches which have been an irregular feature on Fridays for the past three years. A compilation of this work has resulted in several record albums.

Tickets for the two shows may be purchased at the Student Center Central Ticket Office for \$2.50.

away. The scenes of his journey alternate with scenes of Farmer talking to Brint, a man who appears to be a psychiatrist. Flashbacks provide a third progression of time.

Farmer is attempting to unlock his forgotten past. With each remembrance he realizes his safety is at stake and that he cannot trust anyone.

Mooney as farmer easily changes emotions from one time and scene to another. That ease adds mystery to the already eerie enigma of the character.

The nature of the drama causes the character of Farmer to overshadow other characters. However, each part is acted well.

1234567890

Satisfy your Sweet Tooth with some of our Pastries

921 E. Main 457-4241

FRAMES MAKERS

Got an Idea? **Frame It!**

If you've got a print, photo or painting that needs protecting, we've got the supplies to frame it. Come in and check us out.

549-8423

East Gate Shopping Center
Open Mon. 12 p.m.-6 p.m.
Tues.-Sat. 10 a.m.-6 p.m.

Cinematheque presents:

THE LION HAS SEVEN HEADS

Stylized allegory by exiled Brazilian Cinema Nova Director Glauber Rocha deals with the economic, social and ideological exploitation of Africa.

In Portuguese, French, Italian, Spanish and German with English subtitles.

Sunday at 7:00 and 9:00
Student Center Auditorium

\$1.00

EVERY Monday Night!

Eat PEANUTS

and RELAX in the

VIDEO LOUNGE

4th Floor Stu. Cntr.

8:00 pm.

Student Government Activities Council Presents

JOHN PRINE

with special guest star

Thom Bishop

Saturday, October 22

8:00 p.m. \$4.50

Shryock Auditorium

Tickets on Sale today at 8:00 a.m. at Student Center Ticket Office **Limit of 8**

AN SGAC CONSORT PRESENTATION

Cinema Scenes

Student Center Auditorium Movies:
 "If," Fri., Sat., 7 p.m., \$1.
 Director Lindsay Anderson, who later did "O Lucky Man," explores the pressures of English boarding school life, particularly those of Malcolm McDowell. Filmed in 1969, this work is a loose remake of an earlier film, "Zero For Conduct," directed by Jean Vigo in 1933.
 "The Lion Has Seven Heads," Sun., 7 p.m., \$1.
 The economic and social exploitation of Africa is the topic for this 1970 release by exiled Brazilian Cinema Novo director Glauber Rocha.
 "Steel Helmet," Fri., 3 p.m., free.
 First in a Friday afternoon series of films by auteur director Samuel Fuller. The violence of the Korean War is contrasted with the friendship of a soldier and a small boy.
 For dates, times, and prices of the following area films, see the individual ads.

I Never Promised You A Rose Garden, University Two.
 Described as "a female 'Cuckoo's Nest'" by one viewer, this film stars Kathleen Quinlan as a teenage girl placed in a mental institution. Based on the novel by Joanne Greenberg.
 Cinderella 2000, Varsity Two.
 Futuristic variation on an old theme, in the Flash Gordon mode.
 Smokey and the Bandit, University Four.
 One of the biggest grossers of the year, after you-know-what Wars, this film stars Burt Reynolds and Jackie Gleason.
 Star Wars, Fox Eastgate.
 Tired of the "forced" puns about this in Cinema Scenes week after week? We R-2. Ends next week.
 Allegro Mon Troppo, Varsity One.
 Classical music set to images, this film takes satiric stabs at its progenitor, "Fantasia."
 The Lincoln Conspiracy, Saluki One.

What lurks in the attics of antique America. Possibly a conspiracy cover-up, according to the makers of this film.
 Cousin Cousine, Saluki Two.
 Amorous tale of two cousins. It's a refreshing change to see a breezy foreign film, so many of them being "heavily" by the masters.
 One On One, University Three.
 An inside look at the college athletic scene.
 You Light Up My Life, University One.
 A young actress strikes gold with a hit record, but problems arise.
 Race For Your Life, Charlie Brown!, Saluki Two.
 Charlie Brown hits the wilderness. (Sat., Sun. only)
 The Godfather, Fox Eastgate Late Show.
 Coppola directs Brando, Pacino, Caan, Duvall, Keaton, and a Sicilian army in this 70's blockbuster.
 Carnal Knowledge, Varsity One Late Show.
 Mike Nicho's directed this Jules Feiffer script, a candid look at the male side of sexuality.
 Five Easy Pieces, Varsity One Sunday Show.

Something New At —

S.I. Bowling & Recreation Center the Trophy Room Lounge

Join Us for the Football Specials
(World Series, too!)

Watch the Game With Us

★ Free Popcorn ★

Saturday & Sunday-12:30
Monday-Friday-6:00

S.I. Bowling & Recreation Center
Rt. 12, Cartersville, IL

Weekend Music

On campus and around town and country

The Student Center offers a wide variety of music this weekend. First, in the classical vein, the Vermeer quartet will play Saturday evening as part of a buffet dinner and concert program co-sponsored by the Student Center and Southern Illinois Concerts Inc. (See ad for ticket sales and prices.)
 "Songs of Jerusalem," sung by Alth Rubin, will be presented at 8 p.m. Saturday in Ballroom A of the Student Center. The \$1 student admission includes coffee and cake. (\$2 admission for nonstudents.)

The Slink Rand Group, central Illinois rock and rollers, will perform in Ballrooms C and D, 8 p.m., Saturday. (Admission, \$2.)

For some of the best good-time bluegrass picking performed by several top bands in the country, the Southern Illinois Bluegrass Fair at the Harrisburg fairgrounds is the place to be all day Sunday. The Dilliards, John Hartford, New Grass Revival, Red, White & Blue (Grass) and the Vassar Clements Band will play starting at 1 p.m. Area hand-crafted items from all over the United States will also be featured at the fair. Tickets are \$7.50, the fair gates will open at 11 a.m.

The University of Illinois Symphony Orchestra will present a concert Friday night at the Marion Cultural and Civic Center. Tickets are \$3.

Le Bistro has held over Brooklyn Bob's Traveling Medicine Show which features five women from the theater department in "The Five Faces of Eve."

"We are trying to do something along the lines of Second City. Right now, it's a musical review with blackout comedy sketches," Bar-

bara Stark, a member of the troupe, said.

Tommy and the Originals will provide top 40 tunes that are easy to dance to at the Holiday Inn Lounge this weekend.

Carrie, on old Route 13, features the country-rock sounds of Gopher Broke "till the wee hours Friday and Saturday nights.

The Original Chestnut Street Jazzband will play at The Bench in Murphysboro this weekend adding to the festivities of the second anniversary of the Bench's management.

Sunday night is jazz night with Mercy at the Pinck Penny Pub.

Thieves by Night, another local jazz group, will play Friday and Saturday nights at Papa Ernesto's Pizzeria.

On the strip

The East-N Coffeehouse, located directly across from McDonalds, will host four bands this weekend. Friday night, Fly By Night plays first, Keith and Lanetta take over at 11 p.m. Saturday night, Riverside has the first set, 9-11 p.m., Rosewood takes the later set, 11 p.m. to 1 a.m. Gatsby's hosts Sobczak & Divers Friday night. The Buster Boy Band will play Sunday night.

Silverball has Justin Case Friday night and presents the Gardens with bluegrass favorites Sunday night.

The Buster Boy Band will play at PK's Friday and Saturday nights. Big Twist and the Mellow Fellows will play there Sunday evening.

Das Fass has the Tisloe Brothers in the Biergarten and Brad Lake in the Keller Friday and Saturday evenings. Ben Pennisi will play in the Stube Sunday night, Brad Lake Monday night.

Wilkie Makit will rock out in Martin's small bar Friday night with the Skid City Blues Band slidin' in on Saturday night.

Where No Man
Has Gone Before
**STAR
TREK**
an SGAC
Halloween Treat

ZWICK'S Open 9-3:30
Mon-Sat

Rockport

702 S. Illinois

LBJ Steak House

Friday Night 5-11 p.m.

10 oz.

Prime Rib Dinner
Includes salad, potato or vegetable

\$5.95

LBJ Steak House
119 N. Washington
457-2983

WHAT BEATS/ROCKS/ROLLS/SCREAMS/STOMPS/EXCITES/ENTERTAINS?

**SINK
RAND
GROUP**

AN SGAC
CONSORT PROD. call 536-5556 for info

SAT., OCT. 15, 8pm
BALLROOMS C & D
GEN. ADM. \$2.00

available at student
center ticket office

WHAT BEATS/ROCKS/ROLLS/SCREAMS/STOMPS/EXCITES/ENTERTAINS?

Many students may wish Helen Scronce, a parking meter attendant, didn't have to return to the job of ticketing illegally parked autos.

Mike Gibbons

Workers get back into swing of things

"Oooooo!"

That was the immortal sound of janitors who returned to work Thursday and found dirty floors, unemptied trash cans and general filth awaiting their arrival.

All custodians, janitors and University police officers who had been striking for a week came back to work, supervisors said.

The workers, who struck for higher wages, returned when the University took court action requiring the strikers to stop picketing and cease organized

strike activity.

Other University employees who had honored the picket lines also returned to jobs like cooking and dish-washing in campus cafeterias, relieving student workers and supervisory personnel from performing these tasks.

Ticket issuing, which had come to a complete stand-still during the strike, started again with a full police force on the job.

Street cleaning and a number of other activities also began again Thursday.

This streetcleaner made short work of the dirt north of Pulliam Hall. Mike Gibbons

Ernie Braun

Jack Shannon, a building services worker at Felts Hall on Thompson Point, uses a bit of elbow grease to give the window a special sheen.

**IN CELEBRATION OF
THE**

Southern Illinois
Bluegrass Fair

★ ALWAYS ON SALE ★

Blue Meanie
RECORDS

**— IS FEATURING THESE SUPER VALUES!
FRIDAY AND SATURDAY ONLY**

Vassar Clements
"The Bluegrass Session"

\$4.99

The Dillards
"The Incredible L.A. Time Machine"

\$3.99

New Grass Revival
"When The Storm Is Over"

\$3.99

Vassar Clements
"Hillbilly Jazz"

\$3.99

New Grass Revival

"Fly through the Country"

\$3.99

John Hartford
"Nobody Knows What You Do"

\$3.99

John Hartford
"Mark Twang"

\$3.99

"Dillard, Hartford, Dillard"

\$3.99

Carbondale's oldest record store — 715 S. Illinois

Reporter revisits Vietnam battle site

Editor's note—Associated Press Pulitzer Prize winning photographer-writer Horst Foss, who covered the Vietnam war for 12 years, recently made a return visit to that country. Here is his report of a trip to a former Viet-nam battlefield.

(U) CHI, Vietnam (AP) — As Lt. Col. George A. Eyster lay dying from Viet Cong sniper bullet wounds on a jungle trail, he said to me, "Before I go I'd like to talk to the guy who controls those incredible men in the tunnels."

Eleven years later I met that man and he showed me the inside of the fantastic tunnel octopus that took 30 years to dig and stretched 150 miles, with tentacles sometimes winding right under the chairs of U.S. commanders as they sat in their headquarters.

Eyster, a tall West Pointer from Cocoa Beach, Fla., died in a field hospital while his battalion, the 2nd of the 28th Regiment, First Infantry Division, was trying to fight its way out of the vast underground complex 20 miles northwest of Saigon.

The now peaceful tunnels were on the timidity of a German tourist group I traveled with on a rare two-week trip to Vietnam.

One of the briefing officers at district headquarters was Capt. Nguyen Thanh Linh. Dressed in an olive drab North Vietnamese uniform and Ho Chi Minh rubber tire sandals, he said in answer to a question that he had commanded the Cu Chi Liberation Battalion during 1966.

That was the unit the American Colonel's "Black Lion" battalion had opposed. The slightly-built, 45-year-old Capt. Linh looked quizzically as I pursued my questioning. Yes, he said, intelligence reports had informed him at the time that the opposing American battalion commander had been killed.

As he recalled those days for our tourist group the horror of a war I had witnessed from only one side became vividly real.

Capt. Linh spoke in French with grudging respect and almost without hatred about his former enemies, the Americans. The death of Eyster and many other Americans in those early war years shocked the American public, but as the captain talked it was evident the battles had not been one-sided.

Of the 600 men in the Cu Chi Battalion that fought Eyster's Black Lions in January 1966, only four survived the war, two officers and two non-commissioned officers, said Linh.

The battalion itself "was wiped out several times," he said. "Each time we reconstructed it. In the whole sector we lost 12,000 men in the course of the war."

The former battlefields looked lush and sleepy as our group drove from Saigon northwest along the river bearing the city's name. Some deep B52 bomb craters were still visible, retained as fish ponds or wallowing holes for animals.

Youth labor gangs were widening a road, and occasionally a remainder of the war would appear. A rusting armored personnel carrier with First Infantry Division markings and "Little Rose" painted on its side loomed out of a bamboo thicket. The wreck of a U.S. helicopter was overgrown with elephant grass.

The battleground we were being taken to lay beneath our feet, at one, two and three levels underground. It was a twisting octopus of tunnels and caverns stretching from Cu Chi towards Saigon and the surrounding provincial capitals. The tunnels were marked in black lines on a 12 by 12 foot map hanging from a briefing room wall, and my first reaction was that it looked like a map of the New York or London subway system, with dots not for stations but for fighting positions and secret entrances and exits.

The slippery, humid corridors, about two feet wide and two feet high, blocked with wooden trapdoors at underground intersections, spanned the history of the whole Vietnam war, starting from the days when Communist agents hid from the French police. But it was during the American phase of the war, Linh said, that the system was truly tested.

"As more and more American soldiers arrived to occupy the surface above, the more we extended our system below," said a senior officer at the briefing, Col. Duong Long Sang. "At the end we had a three-tier tunnel system and everything was underground — the

Continued on Page 13

HALE'S Restaurant

Next time you come to historical Grand Tower, come to Hale's.

Serving Family Style
6 a.m.-7 p.m.

Grand Tower, Ill.
off Route 3

For reservations-545-6384

Coming Soon. . .

A New, Monday Daily Egyptian

Beginning Monday, Oct. 24th, the Daily Egyptian will begin publication of an all-new Monday newspaper and discontinue the current Saturday Town-Gown edition.

The new Monday Daily Egyptian will allow more space for feature articles and photographs while still providing coverage of Friday's news.

The Daily Egyptian staff plans to provide a publication built around the theme of "Futures and Features." The Monday paper will focus on keeping campus and area residents informed about the various cultural, educational, and entertainment events planned for the coming week. The staff will also devote considerable time to developing feature articles which explore issues of interest or concern to the University community and the Carbondale area.

Schedules will remain the same for the Daily Egyptian staff and advertisers. Friday's staff will produce the Monday paper with the issue being printed Friday night. The advertising deadline for the Monday paper will be Thursday at 2 p.m., as is now required for the Saturday paper.

The staff is looking forward to publishing this new Monday paper and believes that it will receive an enthusiastic response from our readers.

Check Your Regular Delivery Drop Monday, Oct. 24

SLINK RAND

Tomorrow Night

October 15, 8:00 p.m.

Ballrooms C and D

General Admission Tickets
\$2.00

Available at:

Student Center Ticket Office
call 536-5556 for information

an SGAC Consort production

150-mile tunnel system undermined U.S. forces

Continued from Page 12

toilets, the hospitals, all our soldiers, many civilians and even water buffalo."

The colonel continued: "We literally dug for 30 years, usually in the dark, squatting down. We carved out about a meter every eight hours, and women distributed the earth on the surface, hiding it under fallen leaves."

The tunnels crept under some U.S. positions. "Several times we knew that American field commanders would sit like this on their metal chairs directly above us," said Linh with a grin.

The Vietnamese took our group for a visit, and as noisy swarms of mosquitoes buzzed around our heads we pushed ourselves through the narrow corridors, obviously built by and for slender Vietnamese. "We always moved in the dark, saving our candles and torches for emergencies," said Linh. "Our amputees lay in the dark, sometimes for months."

But eventually the Americans figured out the counterattack.

First they used hunting dogs "and we battled them underground with rifle butts, mines and knives," said

Linh. Then somebody had the idea to use American toilet soap and the Vietnamese started smelling the same as the GIs. "That stopped the dogs," Linh said.

Next came the "tunnel rats—small tough Americans, like us," Linh said. "They crawled into the tunnels with explosives and gas to blast us out. We installed more escape routes, more tiers, but sometimes we were cornered and we tried to kill them with bayonets."

"Many Americans died in the tunnels. They wasted much time pulling their dead back. That gave us time to regroup. The more we killed the fewer problems we had."

Finally, Linh said, came the "scorched earth" policy that from 1968 on saw regular B52 bombing of the tunnel complexes. Only direct hits killed, Linh claimed, but he described the awesome experience of a near miss: "Fire would be everywhere, the body would be thrown back and forth in the tunnel, shirt and pants would be ripped apart by the suction of the air blast."

Sang stated: "The Americans used to say that as long as there were soldiers of the Liberation Front in the Cu Chi tunnels, Saigon would be in danger. They were right."

"We planned the 1968 Tet attack against the U.S. Embassy in Saigon from here. And it was also from here that details for the final, successful liberation of Saigon on April 30, 1975, were drawn up."

Le Bistro PRESENTS

LIVE ON STAGE
TRAVELING MEDICINE SHOW
Cabaret Entertainment
HELD OVER ONE WEEK

Brooklyn Bob's Beautiful Babes
— in **The 6 Faces of Eve.**

Friday & Saturday

9 and 11:30 p.m. Admission \$1.00

Cocktails Beer Cheese Plates Wine

Activities

Continuing Education East-West Trade Symposium, 8 a.m.-5 p.m., Student Center Ballrooms B & D.

SGAC Film, "Steel Helmet," 3 p.m., Student Center Auditorium.

SGAC Film, "H," 7 & 9 p.m., Student Center Auditorium.

Video Tape, "Born to Run," 7 p.m., Student Center Video Lounge.

Video Tape, "The Runners," 8:30 p.m., Student Center Video Lounge.

Inter Varsity Christian Fellowship meeting, 7-10 p.m., Student Center Mississippi Room.

BAC, dance, 9 p.m.-1 a.m., Student Center Ballroom D.

Christians Unlimited, 10 p.m., Student Center Ballroom D.

Free School, basic auto mechanics, 7-10 p.m., Student Center Activity Room B.

Phi Beta Sigma, slave sale, 7-9 p.m., Student Center Big Muddy Room.

WORLD'S LARGEST BOOK AND BIBLE SALE

**LAST 2 DAYS
in Carbondale, Ill**

Publishers Liquidation Company is Bringing

\$100,000 WORTH OF BOOKS & BIBLES TO

122 So. Illinois—Across from AMTRAK Depot

50% to 90% Off Everything!

This is the largest sale of this type held anywhere.
Every major publisher will be represented.

30 TONS OF BOOKS & BIBLES

- Thousands of Bibles 50% To 90% Off
- Bible Dictionaries 50% To 75% Off
- Thousands of Paperback Books 25c To 37c Each
- Medical Dictionaries 50% To 90% Off
- Thousands of Hardbacks 87c Each
- Bible Commentaries 50% Off
- Every Minister Should Buy This
- Cash Deals 50% To 90% Off
- Thousands of Religious Books 50% To 75% Off
- Thousands of Popular & Religious Books 50% To 90% Off

A LOT OF ITEMS NOT MENTIONED... You must see!

NOW-THRU SATURDAY, OCT. 13

10:00 A.M. THRU 9:00 P.M.
**COME EARLY FOR THE BEST BUYS
DO YOUR GIFT BUYING AT THIS
GREAT SALE...AT THESE PRICES!!!**

122 S. Illinois—Across From Amtrak Depot

OUR GUARANTEE

All our discounts are genuine...We invite you to compare and check our prices with your local book stores. Money back guaranteed on anything you buy from us or you may exchange.

BENCH SPECIAL

Fish, Fish, Fish
All you can eat
Every Friday night
only
\$3.45

Complete Dinner Menu
with 2 lunches and
one drink

Saturday Nite
all the boiled
or fried shrimp
you can eat \$8.95

Weekly Vegetarian
Dinner Specials
Only \$3.75

Complete Dinner Menus
Available Nightly

NEW HOURS!!
Open Mon-Fri. at 2 p.m.
Sat. & Sun. 11 a.m.

LIVE ENTERTAINMENT

Gus Pappelis
Friday Nite 8 p.m.-12
Private Party Rooms
Available
Call us!
The Bench
Across from M'boro
Courthouse 684-3470

Applicants still needed for UYA programming

By Carol Houston
Student Writer

University Year for Action (UYA), an experimental learning program being implemented this fall by the College of Human Resources, is still seeing applicants before it begins training sessions on Monday.

The program, which allows students to participate in voluntary learning opportunities by working and living within a community, was originally initiated to start Sept. 25 but was delayed because of problems arranging federal funds, said Raymond Lenzi, program director.

The difficulties have now been settled and the program is ready to begin in full force, said Lenzi. However he said, he has received only 10 of the 30 applications and that he hopes to receive 20 more by Monday. He added that if a student wanted to apply, he should fill out an application and special arrangements will be made for him to drop his fall classes and begin the program.

Lenzi said the program allows 30 students to work on specific projects which will be centered in the cities of Cairo, East St. Louis and the counties of Franklin, Jackson, Johnson and Williamson. These projects will be dealing with such things as alcoholism and child abuse.

Lenzi added that if all 20 applications aren't received by Monday, he will proceed with the

number that he has. However he said, he will probably have to decrease the number of projects to coincide with the number of students who volunteer.

These volunteers will receive a stipend and a living allowance of \$209 a month. In addition, the program will become part of their academic curriculum, allowing them to earn up to 30 credit hours.

UYA is a four-year program sponsored by ACTION, a federal government association, SIU and local community organizations.

These sponsors collaborated on this program to attempt to amend certain social problems caused by poverty conditions in Southern Illinois. Lenzi said that these projects have been developed to offer students field experience complimented by seminars, workshops, supervision, support and a team approach to dealing creatively and effectively with the identified problem areas.

A project grant, UYA will be totally funded the first year by ACTION, which will gradually decrease its funding until the fourth year, when UYA will be on its own. The program is open to graduates and undergraduates in the College of Human Resources.

Students who apply for this program must have an adequate grade point average, and no one on probation will be accepted.

WINTER HAS

MERCHANDISE ARRIVED

COME IN AND SEE OUR NEW WINTER TOPS AND BLOUSES.

A boutique devoted to imports. Visit us for peasant, folk, and embroidered dresses; silk scarves; handbags; hand blocked spreads; camel skin lamps; pipes and paraphernalia; jewelry and rugs.

International Fashions

HOURS, Monday-Saturday 9-6
Sunday 12-4

PH. (618) 457-5913

206 SOUTH ILLINOIS CARBONDALE, IL 62901

songs of jerusalem

with RUTH RUBIN

"...the finest moment of the evening was the appearance of Ruth Rubin, who sang with all the flair of a popular songstress. She has a pleasant voice with a sweetness reminiscent of Judy Collins before she became commercialized."

The New York Times

SATURDAY, OCTOBER 15th
8 P.M. BALLROOM 'A'
S.I.U. STUDENT CENTER
coffee and cake too!

Tickets available at the door: students \$1.00, others \$2.00 - includes dessert.

ALSO-"Why Move to Israel"

A panel discussion and brunch with four students who are immigrating to Israel in December.

Sunday, October 16
12:30 p.m.
Hillel House-715 S. University

Both events are scheduled by the Israeli Students Union and Hillel at S.I.U.

OKTOBERFEST

GERMAN BIERFESTIVAL
LASTING TUESDAY THROUGH FRIDAY

★★★ FRIDAY
BIERGARTENFEST
FEATURING... **48** OUNCE

BUCKETS * O * BIER
AND LIVE MUSIC BY....

GOPHER BROKE
WITH...

FREEBIES AND 15¢ PRETZELS
BRAT AND A BEER 1.00
3:00 TO 6:00

Best Liquor Buys In Southern Illinois

684-4727

Murphysboro
Southern Illinois Liquors

Busch
\$1.29
12 oz.
N.R. Bottles

Huber Beer **\$3.59**
24-12 oz. Returnable Bottles

Canadian Mist
\$3.98 Fifth

Mix or Match
3 for \$10.77

Kentucky Tavern Bourbon **\$3.98** Fifth

Canterbury Gin
\$2.99 Fifth

Rubloff Vodka
\$2.79 Fifth

Vat 69 Scotch
\$4.98 Fifth

Mix or Match
3 for \$14.77 each

Southern Comfort 80° **\$4.98** Fifth

Shasta Soda **\$3.55**
All Flavors Case

\$2.00 off Stroh's Kegs

504-3282

Carbondale
EASTGATE LIQUOR MART

Goebels Beer **\$1.29**
6 pak cans

Jim Beam **\$3.79** Fifth

Don Carlos Rum **\$3.39** Fifth

Pepsi Quarts
Returnable
29¢ Plus Deposit

WINE TASTING

Glacobezzi Lambrusco
From Emilia-Romagna, Italy. Delightfully semi-dry red table wine.

A special price is reserved for tasters. Friday: 3-7 p.m.

From Eastgate's 200 Selections of California table wines.

WINES OF THE WEEK

Gewürz Traminer '74 **\$4.79**
by Charles Krug .720 L
(Spicy white from Napa Valley)

Gamay Rose '76 **\$2.99**
by Robert Mondavi .750 L
(Semi-Sweet Rose from Napa Valley)

Petite Sirah '72-'73 **\$3.89**
by Mirassou 25 oz.
(Sturdy Red from Monterey/Santa Clara)

Extra Value Import
Mâcon Blanc "Marquisat" '73
by Pasquier-Desvignes
(Well balanced, dry white from Burgundy, France)
Reg. \$4.79 **SALE \$3.59**
25 oz.

Good thru Sunday
We reserve the right
to limit quantity

457-2721

109 N. Washington
Carbondale
ABC

Visit Our Fast
Drive-Up Window

16 oz. Returnable
Stroh's

No limit! **\$5.99** Full case

SUPER SPECIAL

Seagram's 7 Crown
\$3.99 Fifth
and
7 UP
39¢ Quart

Have a 7 & 7 Weekend

KAHLUA
\$7.49 Fifth
and
VODKA
\$2.99 Fifth

Special
Mix up a batch of
Black Russians this
weekend!

Lanenkach Liebfraumilch
Litre (33.8 oz.)
\$3.19

Special Education department receives grant for graduates

By Mike Williams
Student Writer

The Department of Special Education has received a grant of \$50,000 from the Bureau of Exceptional Children (BEC) for graduate student assistance.

"The money sent to us from the BEC, which is a bureau of the Health, Education and Welfare department, will be given directly to the student either in the form of a tuition waiver or a check paying for the student's assistanceship here on campus," said Howard Morgan, professor in special education.

"What I mean by assistanceship is that graduate students must perform specific tasks which their adviser tells them to do," Morgan said. For instance, some graduate students teach undergraduate level classes. Some help in diagnostic classes, where students have to reach a certain proficiency level and our graduate students help them reach this level."

"The student working on his masters receives \$363 a month for his work and the doctorate level student receives \$396 a month. Most, but not all of these salaries, come

from the grant with the rest coming from SIU appropriated monies."

The work for which these graduate students are paid amounts to 20 hours a week of their time. This 20 hours does not include graduate level classes each must take to fulfill the university's requirements. The grant money is only available during the nine-month academic year. Summer months are usually excluded except in very special cases.

Students wishing to participate in SIU's graduate level program must apply for acceptance. The same is true for the grant program. Students are eligible only if they are full-time, show a financial need, and have grades that are reasonably high. Recipients are then selected from students who meet these requirements.

"The grant was awarded on a three-year basis with the department having to send in a full three-year proposal in the fall of 1975. The department must send in a proposal each year and money is sent according to need," said Morgan. "We received \$55,000 from BEC for the '76-'77 school year. This year ('77-'78) we received \$50,000 and next year is still uncertain. Our proposal for the coming year won't be mailed until the middle of October. We're hoping for more than \$50,000, but as of yet I can't say how much we will actually receive."

Cab driver installs TV for passengers' viewing

CHICAGO (AP)—For the tired Cleveland-bound businessman who would rather catch "Charlie's Angels" than the airport bus, Norvin L. Owens has the answer. He's also solved the dilemma of the North Side matron torn between her favorite soap opera and the latest sale at Marshall Field & Co.

He's installed a television set in his taxicab. It's bolted to the little-used headrest on the passenger's side of the front seat with the tuning knobs within easy reach of the rear-seat passengers.

"I had it in my camper at first," Owens said Wednesday, "but I got to spending all my time in this cab, so I never could watch it anyway. A couple months ago I just figured 'why not?'"

Reception was a problem at first, since the built-in antenna on the set didn't function properly in a moving cab.

"I got myself a \$36 special antenna," Owens remarked, but said that didn't do the job either.

Finally he hit on the idea of turning his whole cab into an antenna by stringing wires along the inside frame.

"Works real well, doesn't it?" Owens asked.

It did, indeed. Passing alongside the monolithic Chicago Merchandise Mart and crossing the steel Orleans Street Bridge during the start of the afternoon rush hour, Dinah Shore didn't bobble a note.

All but the hardest of car radios would have surrendered to static cacophony under similar downtown conditions.

Owens says the set has proved a definite asset the hustling world of Chicago cabdriving.

What inveterate short-tipper after all, would be steely enough to avoid suggesting an extra turn around the block to see the final out of a World Series game?

Whiskey Paradise
Cocktail Hour 5-7 p.m.
2 drinks for the price of 1
Papa Ernesto's Special
Roman Coffee
The Tootsie Roll
921 E. Main 457-4241

The Student Center,
in conjunction with
Southern Illinois Concerts, Inc.,
presents the first Student Dinner Concert

VERMEER QUARTET

October 15

Buffet 6 p.m.	Concert	Buffet & Concert
\$3.95	(Students only) 8 p.m.	(Students only)
	\$1.50	\$4.00

Tickets available at Central Ticket Office
Concert held at Shryock Auditorium

Free refills of Coke from our hostess.

Red Barn
We have fresh ideas at Red Barn

Free Coke and Cola with purchase of 1 Red Barn Coke Company product
In K-Mart Plaza across from University Mall

SOUTHERN ILLINOIS
JEWELRY

L. BOROVIKA • ALLAN STUCK

TOOLS & MATERIALS
LAPIDARY | JEWELRY
SUPPLIES | REPAIR

NOTICE TO METALSMITHS
WE ARE NOW ACCEPTING PIECES
FOR CONSIGNMENT SALES

207 W. WALNUT, CARBONDALE
457-5014

NOW AT
SO. ILLINOIS
GEM CO.
FOR A LIMITED TIME

TRADER JEFF FROM
CRIPPLE CREEK, COLORADO
WITH NATURAL TURQUOISE
JEWELRY & UNIQUE
STERLING EARRINGS

MENTION THIS AD AND RECEIVE \$1
OFF PURCHASE FROM SPECIAL SHOWCASE

207 W. WALNUT, CARBONDALE
457-5014

JBL

NOW AT

Lowell Audio Center

FOR 1 WEEK ONLY SAVE 25% ON
THE No. 1 SPEAKER LINE IN THE COUNTRY

JBL's L-26.

This popular two-way bookshelf system from JBL features a 10-inch woofer and a 1 1/4-inch tweeter. The L-26 looks as good as it sounds - it's finished in natural oak and comes with your choice of blue, brown or orange fabric grilles. Except for the price, it sounds expensive. \$600.00.

JBL's L36.

Don't let its beautiful natural oak cabinet and stunning fabric grille fool you. There's a lot more to the L36 than just pretty. Like a 10-inch woofer, 5-inch midrange and 1 1/4-inch tweeter. Come on down and listen to what we mean. \$600.00.

JBL's L100.

Its father was a JBL professional studio monitor. Its mother was beautiful. The L100 has gorgeous oiled walnut cabinetry, a striking dimensional grille, and the sound of a recording studio. It's JBL's most successful loudspeaker - but with parents like that, it couldn't go wrong. \$600.00.

JBL's L65.

It's not just another speaker. It's a whole other sound. The L65 has a new ultra-high frequency ring radiator that gives you a lot of the high half of the music you probably never got before. You get overtones, onset tones - all the subtlety and texture that most regular speakers miss. Come hear the L65. And hear what you've been missing. \$600.00.

Lowell Audio Center

714 S. Illinois

'77 Nobel prize for medicine awarded to three Americans

STOCKHOLM, Sweden (AP) — Three Americans, pioneers in the study of hormones and their effects on the human body, won the 1977 Nobel prize for medicine Thursday.

The award went to Drs. Rosalyn Yalow, Roger Guillemin and Andrew Schally. This brought the number of American prize winners to five in this year's competition so far.

Dr. Yalow, 56, of the Veterans Administration Hospital in The Bronx, N.Y., is the second woman to win the medicine prize, and the first in three decades.

The New York-born mother of two children won half the \$145,000 award for research in endocrinology, the study of glands and the hormones they produce, and for development of radioimmunoassays of peptide hormones.

"This was pioneering work. It had

enormous impact," said the awarding faculty, the Royal Caroline Institute of Medicine in Stockholm.

Dr. Yalow joined a select group of scientific Nobel prize winners including Marie Curie, a French woman, who won the prize twice, for physics in 1903 and chemistry in 1911. Another American woman, Gerty T. Cori, shared the Nobel prize for medicine with her husband, Carl, in 1947 for their research on carbohydrate metabolism and enzymes.

Radiimmunoassay is a technique for measuring various substances in the body, including hormones, viruses, vitamins and drugs.

The other half of the 1977 prize for medicine was shared by Guillemin, 53, dean of the Salk Institute in San Diego, Calif., and Schally, 50, of the

Veterans Administration Hospital in New Orleans, La.

In independent research over the past two decades, the French-born Guillemin and the Polish-born Schally, arrived at similar results in competitive studies of peptide hormone production of the brain.

Their conclusions laid the foundations to modern hypothalamic research, or research on the hypothalamus gland in the human body, the institute said.

ACQUISITION

MADISON, Wis. (AP)—The Eivehjem Art Center says it has acquired through the Humanistic Foundation of the University of Wisconsin a round-topped, fragmentary Egyptian funerary stela.

The center says the stela dates from the 19th-21st dynasty, c. 1305-946 B.C.

The stela which was placed in a tomb, measures over 10 1/2 inches in height and is more than eight inches wide.

Rioting charges dropped; Rudd free without bail

NEW YORK (AP) — In a deal with the prosecution, Mark Rudd, the student who became a national leader of the radical Weather Underground, pleaded guilty to a misdemeanor, and went free Thursday for his part in the 1968 student rioting at Columbia University.

Rudd still faces felony charges in Chicago, however, stemming from the 1969 street demonstrations that became known as the "Days of Rage." He is free without bail in the case there.

Rudd, now 30, surfaced a month ago after seven years as a fugitive.

He has not explained where he was in those years, and has kept silent to the public about his feelings since he came out of hiding. His silence was maintained Thursday.

When he reappeared from hiding,

Rudd was quickly charged with criminal trespass in the Columbia student uprising, bail-jumping and obstruction of government administration in its aftermath. All are misdemeanors carrying a total maximum jail sentence of 27 months.

Dist. Atty Robert Morgenthau made a deal whereby Rudd pleaded guilty only to criminal trespass, while the other two charges were dropped.

Rudd then faced a maximum sentence of 90 days, or a \$1,000 fine. But Criminal Court Judge Milton Williams set the defendant free, after Asst. Dist. Atty. Nancy Ryan said his action had the "consent and acquiescence" of her office. Rudd made no statement to the news media.

Park Carbondale District

VOLLEYBALL

For: All interested coeds, mens and womens volleyball teams.

When: Play starts Oct. 24 Rosters due Oct. 21

Where: C'dale East High School Gym

Contact: Park District Office

For more information 457-8370 or

Mike D'zardog 457-5360

Wesley Community House

United Methodist Student Center
816 South Illinois - 957-8165

invites you to a free

CHILI SUPPER at 6:30 tonight
(call before 3 to reserve tickets)
and then

ERZ-N COFFEEHOUSE
open 9pm-1am

Friday 9-11

Ely by Night
with KERTH & LAMETTA

Saturday 9-11

RIVERSIDE

11-1 ROSEWOOD

"Dresses from McDonald's"

SPECIAL

10-11 thru 10-18

Ziggy's

411 So. 11. Ave.

John's All You Can Eat Days

Monday... Spaghetti \$2.29

John's Old Fashioned Momemade recipe

Tuesday... John's Family Night

FREE Beverage and piece of apple or peach pie with every dinner.

Wednesday... Buttermilk Pancakes 79c

All You Can Eat

Thursday... Chili Mac \$1.99

With Salad Bar

Friday... Fresh Ohio River Catfish \$3.49

With Salad Bar, Hot Roll & Butter

Or

Golden Fried Filets \$1.96

With Salad Bar, Hot Roll & Butter

Saturday... Homemade Lasagna \$2.49

John's Original Italian Recipe

Or All You Can Eat \$3.49

Sunday... STRAWBERRY PIE FREE with any dinner.

Call Ahead For To-Go-Orders

John's Original Pancake House

710 E. Main, Carbondale

Open 7 Days

Sun.-Thurs. 6 a.m. to 1 p.m.

Fri.-Sat. Open 24 hours

A far-out sale on fashion jeans.

\$12.99

Get a pair of pre-washed fashion denim jeans at a down-to-earth price of \$12.99, during Just Pants' far-out sale. Choose from five out-of-sight styles for guys and girls. Because no matter what your genes, Just Pants has the jeans for you, now for \$12.99.

just* pants

Come on into Just Pants for a change.

University Mall
Carbondale

Police are on trail of stolen elephant

ATLANTA (AP) — An American firm whose six-foot, 12-foot-tall elephant is being held by armed kidnapers for \$1,500 ransom in the Burmese jungle said Thursday that police are closing in on the brutes.

Police in Burma and Thailand have already arrested three men in the case, including a Mr. Pong, who is thought to be the mastermind of the scheme, said a spokesman for Atlanta-based Munford, Inc.

The elephant was stolen Sept. 30 from a work camp in Thailand and hustled across the border into Burma just a few miles away by men using automatic rifles. The company spokesman said he didn't know how many others were involved or exactly where they had managed to hide a six-ton elephant.

It is one of several elephants owned by the firm and used to harvest rattan vine from the jungles

"The elephant is about 12 feet high and extremely well trained," said Munford spokesman Jim Cassels, who was in Bangkok shortly after the theft was reported. He said the firm had paid \$3,000 for the elephant two months ago.

"One of the people arrested is a Mr. Pong, who had been an elephant consultant to us," Cassels said. "He really knew elephants, and I guess he knew he had picked out a good one for us."

Elephants are the work animals of Thailand and Burma and they are used for forest work, such as tractors are used in fields.

"I guess the thieves thought there wouldn't be much cooperation from the Burmese police," he said. "But stealing elephants just isn't done very much out there."

"But a stolen elephant would be noticeable, even out there."

C'dale Community High celebrates homecoming

Carbondale Community High School will celebrate its homecoming this year to the theme of "Times of Your Life."

The school will begin its activities with a homecoming parade at 2 p.m. Friday and will meet West Forkport Friday night at 7:30 for its annual homecoming game.

The homecoming queen will be crowned during halftime activities. The queen contestants are Kim Balsley, Sherree Taylor, Melody Hall, Cindy Covington, Lydia Mills and Jennifer Miles.

The attendants are junior Heidi

Ehli, sophomore Linda Rotramel and freshman Teresa Farel. The queen contestants and attendants will ride in Friday's parade.

The parade will leave High St. and go east on Oak to University. It will proceed south on University to Walnut, east on Walnut to Illinois, from Illinois to Main, and from Main St. it will return to the high school.

The homecoming dance, featuring a disc jockey and disco music, will be from 8 p.m. to midnight Saturday in the CCHS-East campus gymnasium. The cost is \$2.50 for singles and \$4 for couples.

Hill House sponsors motorcycle drawing

Hill House is sponsoring a drawing with a late-model Suzuki 500 cc street motorcycle worth \$500 as the prize.

Devis Dees, senior in administration of justice and student intern at Hill House, said motorcycle can be seen at Hill House, 308 W. Cherry St. Tickets are \$1 may be purchased at that address. Any number of tickets may be purchased.

The drawing will take place 3 p.m. Nov. 1 at 308 W. Cherry St. The winner need not be present at the time of the drawing.

Proceeds from the drawing will go to the Hill House residents recreation fund and for maintenance of Hill House, Dees said.

To purchase tickets, call either Eric Becker or Tom Hinton at 540-7391.

Marion Cultural & Civic Center

700 Tower Square Plaza
Marion, ILL. ph 397-9030

University of Illinois
Symphony Orchestra
Friday, Oct. 14--8 p.m.

A Benefit Concert For
Marion High School Choir
Admission - \$3.00

FALL EQUINE
ODDS & ENDS
HOOPLA

Sweaters, Suede Jackets, Wool
Flannel, & Western Shirts, More

All \$1 — \$5 FRIDAY / SATURDAY

ON THE SIDEWALK

Singing Canaries
Prices starting at **\$35.99**
Guaranteed to sing
Other Birds now in Stock:
• Finch-Parakeet-Love Bird
• Conure-Parrot-Cockatiel

Dynaflo
Aquarium Power Filter
Model 410-\$1
Model 425-\$1
Model 430-\$1

- Reticulated Python
- Bat Snake-Tekay Geko
- Anolis Lizard
- Fire Belly Toad
- Sun Garter Desert Iguana

— TARANTULAS —

Tropical Fish \$ COUPON \$ Limited Quantities
Sunset variety 29c
Silver Angel 39c
Blue Gourami 39c
Expires Oct. 19, 1977

ALL-GLASS AQUARIUMS
2 1/2 gallon-150 gallon

15 Gallon Aquarium Deluxe Offer
Includes Woodgrain Aquarium
• Fluorescent Light Fixture-Canopy **\$39.99**
• Dynaflo Model 410 Power Filter
• Dyna Flow Accessory Kit **Reg \$63.77**

Canine Headquarters
American Kennel Club & United Kennel Club Registered Puppies
• Maltese • Pekingese • Poodle
• Fox Terrier • German Shepherd
• Husky • Akita • Cocker Spaniel
— Exclusive 3 way Guarantee —

OPEN TIL 8 P.M.
Monday-Friday 10am-8pm
Saturday— 10am-6pm

THE FISH NET
Murdale Shopping Center
1807 W. Main 349-7211 Carbondale

Gatsby's

PRESENTS
Cocktails
made with the finest liquors

JACK DANIEL'S

BACARDI

CUTTY SARK

GORDON'S

Smirnoff

Happy Hour from 2:00-6:00

Live Folk Music

Friday
4-7

Stebnicki & Divers

Sunday
9-1

Buster Boy Band

Free School newspaper boasts grown-up stories by and for kids

By Scott Ellis
Staff Writer

With features like "Dear Maggie," "Science Corner," and front page coverage of world and local news, the Carbondale Courier for Kids, published by upper school children of the Carbondale New School, published its inaugural issue this month.

The Courier's stories cover a wide variety of subjects and the writing style and spelling is very good, especially for grade school students.

The Courier's front page contains stories about the California drought, last summer's teachers' strike and an informative article about the origins of the Hambletonian.

Kathy Moore, a freshman in electronics and secretary of the New School, said the children in the "upper school" (fifth through eighth grades) do all the writing, and editing of the newspaper. Moore said Marianne Rainey, upper school instructor at the Private New School is adviser for the paper.

"But the teacher doesn't act as a censor," said Rainey. "The motto of the paper is that it is 'by kids for kids.'"

Printed on both sides of two legal size sheets, the Courier staff has nine members aged from 10 to 14 years-old. Peter Katranides, 10, is its editor and sportswriter.

Katranides also wrote an editorial about David Berkowitz (Son of Sam), a controversial subject for a grade school newspaper to handle. Moore, however, said she was glad Katranides wrote about it.

"Adults talk about 'Son Of Sam' all the time; why can't kids talk about this subject too?" said Moore. "'Son of Sam' is very controversial for kids too."

Moore said 500 copies of the newspaper were printed and distributed in the area with copies given to area schools and the public library. She added that the paper costs \$15 to produce per issue.

"But we have three five dollar ads for next issue already lined up so its already paid for," said Moore.

Moore said the children write about subjects that interest them. For instance, Kenneth Hawkes, 12, who Moore says is "very interested" in science topics, wrote a "Science Corner" article about the possibility of food additives causing cancer.

And the Courier even has its own advice column for kids, called "Dear Maggie." In the October issue, Maggie was asked by one student how to write to a star of "Star Wars" and by another student how to obtain more money because her allowance was too small. The latter student, who signed her name as "Money Woman," asked Maggie how she could get a \$100 allowance.

Moore said the true identity of "Maggie" is a mystery.

In the "October Horoscopes" section, humorous predictions for each astrological sign were printed. The one for Leo said, "You will be doing a lot of walking this month so don't blame Denezex!"

In the Want Ads section, mice were listed for sale at 50 cents per rodent and an out of work 13-year-

old baby sitter was listed looking for evening work. On the same page as the Want Ads, there's a sports oriented crossword puzzle and a strange poem about a frustrated perfectionist.

Moore said the New School pupils took tours of the Daily Egyptian and Southern Illinoisian in order to get ideas for their own publication. For example, bylines are given to "Staff Writers", in emulation of Daily Egyptian style.

The private Carbondale New School was established in 1974 as an "educational alternative" for children in Southern Illinois, said Moore. "The lower school includes grades K to first, the middle school has grades second to fourth and the upper school has grades fifth to eighth," said Moore.

Moore said the New School offers courses that the Carbondale public schools do not, such as language arts, cooking, sewing, hiking and swimming classes.

"The atmosphere at the new school is different. Kids don't have to raise their hands to go to the

Need A New or Used Car?

Jim Reedal
SIU Class of '77
is now at

Epps Motor Inc.
Your Datsun Dealer

Come by and see me

Epps Motors, Inc.
hwy. 13 - East of
-Lake Road-

AT

Silverball

-tonight-

JUSTIN CASE

-sunday-

THE GORDONS

traditional bluegrass

Friday Lunch Special!

CATTISH STEAK

Cole slaw & potato chips **\$2.00**

The Free University of Iran

The Free University of Iran is currently accepting applications from Iranian nationals who have completed or who are pursuing graduate degrees in the following fields: education, psychology, economics, sociology, anthropology, health sciences, natural sciences, physical sciences, mathematics and TESL. In addition, its employment opportunities a limited number of scholarship are available for those candidates who will be finishing their studies within the next future.

Additional information on the Free University and request forms for applications can be obtained from Mrs. Beverly Walker, International Education.

SIU football bus tickets still available

Spaces are still available on the SIU-NU football game trip to Dekalb for Oct. 22 and 23. The trip is being sponsored by the SGAC Travel Committee.

The ticket deadline has been extended to Wednesday, Oct. 19. Tickets for transportation and the game are \$14.00. An \$18 ticket in-

cludes transportation, game, and motel accommodations.

The motorcoach will leave the Student Center Oct. 22 at 4 a.m. It will return to Carbondale Sunday at approximately 7 p.m.

Tickets are on sale in the Student Activities Center of the 3rd floor of the Student Center.

FREE Color Darkroom Demo

SEE THE BESELER REP
MAKE COLOR PRINTS FROM
SLIDES AND NEGATIVES

TUESDAY, OCT. 18
WHILE YOU WAIT!

DEMO HOURS: 10 a.m.-4 p.m.

Southern Illinois Bluegrass Fair

ARTS & CRAFTS

THE DILLARDS

JOHN HARTFORD

NEW GRASS REVIVAL

RED, WHITE & BLUE (GRASS)

THE VASSAR CLEMENTS BAND

\$7.50 ALL DAY GATES OPEN 11 a.m.

★ HARRISBURG
FAIRGROUNDS
SUN, OCT. 16

Happenings

FRIDAY, Oct. 14—Student Government fiscal workshop, 10 a.m. to 4 p.m. Student Center Mississippi Room, sponsored by Student Activities Center. Film, "Steel Helmet," 3 p.m. Student Center Auditorium, free. Women's tennis, SIU v. Missouri, 3 p.m. University tennis courts. SGAC video, "Born to Run" and "The Runners," 7 & 8:30 p.m. Student Center Video Lounge, free. SGAC film, "If..." 7 & 9 p.m. Student Center Auditorium, \$1.

SATURDAY, Oct. 15—Women's cross-country, Saluki Invitational, 11:30 a.m., Midland Hills Golf Course. Women's tennis, SIU v. Edwardsville, 2 p.m. University tennis courts. SGAC video, "Born to Run" and "The Runners," 7 & 8:30 p.m., Student Center Video Lounge, free. SGAC film, "If..." 7 & 9 p.m. Student Center Auditorium, \$1.

SUNDAY, Oct. 16—SGAC film, "The Lion Has Seven Heads," 7 & 9 p.m., Student Center Auditorium, \$1.

MONDAY, Oct. 17—SGAC video, Monday night football, 8 p.m.

TUESDAY, Oct. 18—Women's volleyball, SIU v. University of Tennessee-Martin, 7 p.m. Davis Gym. SGAC film, "Lions Love," 7 & 9 p.m. Student Center Auditorium, 50 cents.

WEDNESDAY, Oct. 19—SGAC film, "The Honey Pot," 7 & 9:15 p.m. Student Center Auditorium, 50 cents.

THURSDAY, Oct. 20—SGAC noon seminar, "Exploring Friendships Between Women," noon to 4 p.m. Home Economics Family Living Lounge, pre-register by calling 453-3655. Royal Lichtenstein quarter-ring circus, noon to 3 p.m., area south of Home Economics Building, sponsored by Newman Center. SGAC video, "Black American Dreams," 7 & 8:30 p.m. Student Center Video Lounge. SGAC film, "Green," 7 & 9 p.m. Student Center Auditorium, 50 cents. Women's volleyball, SIU v. University of Illinois-Chicago Circle, 7:30 p.m. Davis Gym. Majorie Lawrence Opera Theater, 8 p.m. Shryock Auditorium, free.

UPCOMING EVENTS—Greek Week, Oct. 27-30. Celebrity Series, "Shakespeare's People," Friday, Oct. 21, Shryock Auditorium, tickets available at Student Center Ticket Office.

NEWS NOTES—Egyptian tapestries, 10 a.m. to 3 p.m. weekdays, 1:30 to 4:30 p.m. Sundays, Faner Hall North Gallery. Bolivian weavings, 10 a.m. to 3 p.m. weekdays Oct. 19 to Nov. 10, Home Economics Building Mitchell Gallery. Handmade: A Time Remembered, a semi-permanent exhibit depicting the life of early Southern Illinois, 10 a.m.-3 p.m. weekdays, 1:30-4:30 p.m. Sundays, Faner Hall South Gallery. WPA art, now on display at Faner Hall South Gallery.

Happenings appears each Friday in the Daily Egyptian. Announcements for the calendar must be typewritten and submitted to the Student Activities Center on the Student Center third floor, by 9 a.m. the Wednesday prior to publication. The calendar is presented by the Student Activities Center and Student Government. For further activities information, call the SGAC Live Wire at 536-5556.

Injured student's condition stable

Steven Simpson, a sophomore in forestry, was listed in "satisfactory condition" Wednesday by a spokesman for the Memorial Hospital of Carbondale. Simpson was admitted Tuesday afternoon after his car was struck on the driver's side by a gravel truck driven by Eugene Hall. Carbondale police said Simpson was hit when he attempted to turn from Orchard Drive onto West Main.

St. Germain Mission
Liberal Catholic Church
invites you to hear
DR. RICHARD HUTCH
-SIU Religious Studies Dept.-
The Religious Experience
Common to all World Religions
SUNDAY, OCTOBER 16
at 9:00 A.M. MASS
New Life Center
913 S. Ill. Carbondale

**TORRAS
ZORBAS
DELI & LOUNGE**

301 E. Walnut 437 214 Carbondale

Join us for a Mellow
Happy Hour
4-8 p.m. daily

Oly 35c Pitcher \$2.00
Michelob 45c Pitcher \$2.50
Speed Racks 75c

Try our deli Sandwiches.

Student recipients are announced for scholarship awards

By Dave Jacobus
Student Writer

Out of approximately 100 applicants for the annual Roscoe Pullium \$2,000 scholarship, eight have been chosen by three members of the Board of Alumni members to be this year's recipients of the award, according to Jay King and Robert Seltzman, assistant directors of the SIU Alumni Association.

They are Michelle Hartley, junior in Education, Tricia Glenn, senior in physiology, Greg Bittle, junior in forestry, Karen LeBeau, senior in plant and soil science, Rebecca Lopian, senior in speech pathology, Ann Major, senior in journalism, Sheryl Bicepa, junior in administration of justice, and Debbie Laurence, junior in dental hygiene. Each received \$250 from the award.

The award was named after a former president of the SIU Alumni Association, Roscoe Pullium, who died after 10 years in office. His son, Robert Pullium, is presently a member of the Board of Directors at SIU.

Winners of the award are chosen by ballot, must be a junior or senior at SIU, and must have at least a 3.0 average.

FISH EXPORTS
BUENOS AIRES (AP)—Argentine fish and frozen seafood exports rose to 28,900 tons for the first five months of 1977, with exports for May alone totaling more than 10,000 tons.

Pregnant?
Need Help?

1-526-4545

Beginning & Advanced
KNITTING CLASS
Start Oct. 17-9 p.m. Sign UP Now!
Open 9-8
Mon. - Sat.

fibers plus
207 S. Illinois
549-2431

 Saint Luke's
United Methodist Chapel

SUNDAY WORSHIP
10:45 am
nursery provided
wesley community house
816 South Illinois Av. a parking in rear

come early for coffee 10:15 am

Edward J. Bierly
Flags Up

 \$60.00

A stag and doe cavort through the serenity of the forest in this latest work by one of America's most talented wildlife artists.

This magnificent print is a limited edition of only 800, numbered and hand-signed in pencil by the artist.

Printed in full color on the highest quality rag paper, your satisfaction with this fine reproduction is guaranteed.

Extensive Selection of prints by various artists.

Olgas Art and Gift Gallery.
1401 Walnut in Murphysboro

Setton:
Rare excellence in High Fidelity.

AS 3300 Amplifier

Setton
To all except an elite group of technicians and engineers, a fit ally new name in high-fidelity. It is destined to become, however, a synonym for superior performance, equipment.

The Setton AS 3300 Amplifier, for example, offers certain specifications unheard-of outside a small circle of advanced systems.

It delivers 2x69 watts RMS (20 - 20,000 Hz 8 ohms 0.08% THD and IMD - but typically for Setton, these figures can be considered a conservative).

Output terminals for three sets of speakers, triple tone controls offering in conjunction with filters a possible 1,300 tonal corrections, tape dubbing and monitoring, tone flatness and turnover switches. Particularly noteworthy is the exclusive Security Panel (above, right). Three warning lights advise when distortion or overheating occurs and when the highly sophisticated speaker protection circuits are functioning.

This unit is designed, aesthetically and technically, to appeal to only the most perceptive buyer: elegant lines, functional controls, meticulous attention to detail.

The Setton standard of solidity will become a legend in its time, each AS 3300 is heat tested for eight hours and every circuit, every control and filter is exhaustively function-tested for 60 minutes. The results are published on the Quality Control Card included with each component. Likewise, each Setton carries a five year parts and labor Guarantee. Clearly, such exigencies dictate limited supply and prices somewhat above average.

The only way to appreciate Setton is to listen for yourself and examine the other remarkable components of the range 3 receivers, 1 amplifier, a Car Stereo System, the unique 2-unit Remote Control Center and the first real front-access turntable in the world. We suggest you visit our franchised dealer. He will furnish you with more details and be glad to demonstrate the Setton range.

We are confident that you will find it a singularly profound experience.

3 Year parts and labor guarantee.

SETTON
Towards Perfection.

KEMPERDODD
Stereo Center
Murdale Shopping Center
457-0375

*Setton hi-fi systems are built to meet the world's most stringent requirements. Swedish Service standards.

Thinks college is one big time-out.
Holds school record for most games played.
Once managed to drop 7 passes and 3 courses in same day.
Cal drinks Lite Beer from Miller because it's less filling.
With his schedule he can't afford to get filled up.
Today he has to be in two places at once.
Insists on playing center and quarterback.
Spends spare time going to class.

Lite Beer from Miller.
Everything you always wanted in a beer. And less.

Education...

Teaching supervisor thinks sexism in schools hurts males and females

By David Parke
News Editor

We can all still remember spelling bees in grade school where boys lined up against one wall and girls against the other. The battle was on and to the winner went not only personal glory, but also the satisfaction of representing one's sexual counterparts in victory.

Carol Jacko, SIU supervisor of student teachers in Marion, thinks the time has come to end the sexual battles in our classrooms.

"We've been operating under these given principles without questioning them and we're beginning to see that this can cause a great deal of harm," she told a group of elementary and junior high school teachers at the 6th Annual Conference on Innovations and Recent Issues in Education Friday at the Student Center.

Jacko said, during the workshop that the result of class segregation by sex was the creation of stereotypes. "Many people can not live up to these stereotypes," she said.

Girls are stereotyped as being soft, fragile, gentle, gullible and shy. Jacko said while boys are perceived

as strong decision makers and leaders. Children enter the school system with many of these stereotypes structured in their minds and the school system has been reinforcing them through a system of inequality, she added. Such things as excusing behavior in boys that would not be tolerated in girls and punishing boys by making them sit with girls promote these stereotypes.

Jacko said that studies have shown that teachers spend more time with boys in instruction than they do with girls. This, she said, promotes skills and abilities in boys, while girls learn to disguise competence. "For girls, achievement does not become a concern--popularity does."

Although males perceive the problem as purely female, it isn't, she said. "Men have suffered too." She feels that many times a boy has a difficult time living up to the macho image portrayed as an ideal.

Fifteen female teachers attended the workshop. There were no male teachers present.

Edwina Stokes, a junior high school teacher from Cairo, said, "I've been teaching a long time and

Carol Jacko

have to admit that I expect girls to be neater."

Another teacher said, "I'm more partial to boys. They require more attention. You can correct a little boy and he'll get over it, but a little

girl will not."

Jacko feels that the solution lies with the teacher. "The teacher's attitude reflects the degree of non-sexism in the classroom," she said.

Jacko's workshop concentrated on consciousness-raising exercises and methods of changing the existing system of sexual stereotyping in the classroom.

"In our culture, we seem to put credibility in what is printed," she said. "If worksheets and textbooks reflect male-female stereotypes, then the system will be per-

Jacko feels that textbooks and reading material should show the males doing many of the same things females do. She feels that the time has come to bring the girl characters out of the kitchen and allow them to play in exciting and stimulating ways that boy characters do.

She said this type of elementary reading material expands the girl's expectation from the traditional roles of mother, teacher, nurse and secretary. It would also instill in the boy a sense of self-competence in dealing with things such as cooking and household chores.

She said that no research exists showing that this approach would cause the creation of homosexual drives.

"It's likely that women's consciousness will be raised more easily than men's because women have suffered more from it," she said. But she added that men and women are both victims of the system.

"We're making some progress," she said, as the participants of the workshop files out. "Don't keep the faith, spread it."

CCHS district plans 1978-79 tax increase

By Vicky Lelovich
Student Writer

The Carbondale Community High School (CCHS) District 165 has increased the 1978-79 tax levy from \$1,551,475 this year to \$2,285,853 for next year.

The increase in the Educational Fund and the Building Fund, both operating at a deficit, will not increase local taxes. Taxpayers cannot pay more than the legal maximum rate of 25 cents per \$100 assessed valuation in the Building Fund and \$1.21 per \$100 assessed valuation in the Educational Fund.

District 165 will receive more funds due to the increase in the assessed valuation estimated at \$115 million for the 1978-79 year. The legal maximum rate will be applied to the new assessed valuations. A decrease in state aid for 1978-79

is attributed to the increase in assessed valuation for District 165. The district has no control over the assessed valuation locally or the multiplier assigned by the state government to each county.

The Transportation Fund levied at \$69,000 for 1978-79 is reduced from \$111,150 from this year. District 165 is levying 6 cents, one-half of the maximum. The Transportation Fund and the Illinois Municipal Retirement Fund have sufficient balances to allow the reduction for next year.

An improved insurance factor resulting in a reduction of premiums lowered the Tort Immunity Levy.

The Working Cash Fund levied at \$57,000 and the Special Education Building Levy of \$23,000 for 1978-79 will provide additional funds for District 165.

SIU police report two bicycles stolen

A ten-speed bicycle belonging to Denise Renk, a sophomore in special education, was reported stolen from in front of the Wham Building, University police said.

Police said the bicycle, valued at \$150, was stolen either Monday night or Tuesday morning.

University police also reported the theft of a ten-speed bicycle, belonging to Greg Patarina, a freshman in general studies, from a bicycle rack near Allen Hall, University Park.

Police said the bicycle, stolen Wednesday, is valued at \$100.

Luncheon Special
Soup & Sandwich
\$1.95

Mon-Fri

Captain's Galley
Cafe Position Seafood & Beef

SHRIMP SPECIAL
21 Pieces of Shrimp
\$1.85 Reg \$2.49

Offer good Fri. Oct. 14th thru Sun. Oct. 16th

Try Our Drive Up Window
312-314 S. Wall St.
(Next to Car Wash)

Open 11 a.m.-9 p.m.
Everyday
457-6432

101 W. Monroe
Next to the Train Station

Friday

Start Your Weekend Right With
Dugout Happy Hour
1 pm-8 pm
1/2 Price-Mixed Drinks
\$1.50 Pitcher of Busch & Oly

World Series Weekend
\$1.50 Pitchers
Busch & Oly
During Games

Happy Hour
3-8 p.m.
Mon-Fri

Pinball
Football
Bumper Pool

HEY WIZARDS!
PINBALL TOURNAMENT
Saturday, October 15 at 1:00 p.m.
S.I.U. Bowling Alley

1st PRIZE-\$30.00 Gift Certificate
2nd PRIZE-\$20.00 Gift Certificate from Gustos
3rd PRIZE-\$10.00 Gift Certificate from Bookstore

Sign-ups in solicitation area
bowling Alley Oct. 10-14.

Sittin' and Grinnin'

Rich Malec

Young Michael Brandon of Carbondale, left, shares a book and a smile with Paula Haxelbreig, graduate student in elementary education. Although winter-like frosts have

chilled the early morning hours this week, Michael and Paul enjoy the late afternoon sun of the reflecting pool near Morris Library.

MUSEUM BEQUEST

NEW ORLEANS (AP)—The New Orleans Museum of Art has announced the settlement of the estate of Victor K. Kiam and the acceptance of his bequest of 17 paintings and sculptures by eight European and American artists.

It says the bequest also includes a collection of 180 African and Oceanic sculptures.

E. John Bullard, museum director, said, "The Kiam bequest, added to previous holdings, gives the museum the most important and diverse collection of 20th-century European paintings and African art in the Southeastern United States."

Contact Lenses

See us for information on contact lenses including the Bausch & Lomb Softlens. We also carry a complete line of hearing aids and supplies.

200 S. Illinois
Carbondale,
Illinois

Weisser

OPTICAL CO.
Phone 549-7345

Hours
Mon. 10-8 p.m. Thurs. 9-4 p.m.
Tue. 9-5 p.m. Fri. 9-4 p.m.
Wed. 9-5 p.m. Sat. 9-4 p.m.

Jerry's
Flowers and Plants
549-3560
Campus Shopping Center (Next to Quotron)

We're just bursting with excitement!

And the excitement is due to the production of our many new products as well as new shades and sizes in some of your "old favorites"

Stop in soon and see what's new for YOU! After all, at a Merle Norman Cosmetic Studio you'll always be in step with the times

Call today and make an appointment with Pam or Francis. Our fashion coordinators for make-up & hair styling.

MERLE NORMAN COSMETIC STUDIO
1335 Walnut
in Murphysboro
687-1218

Gourmet Garden Restaurant
NOW OPEN FOR

Sunday ★ Brunch-Lunch buffet
hours 11 am - 2 pm
\$4.50
children under 12 years of age
\$2.25

-Evening Menu Available-
2 pm-8 pm

located on Hwy. 13 E.
Crab Orchard exit
457-4423

What do Bionic Robots do for fun?

CHICKERELLA 2000

VARSITY 2
CARBONDALE
549-6100

DAS FASS
517 So. Illinois

FOR THE BEST ENTERTAINMENT IN TOWN—DAS FASS HAS IT ALL!

<p>Friday and Saturday Nights 9:00-1:00 TISLOE BROTHERS (In the Garten-If it's nice)</p>	<p>IN THE KELLER— Friday and Saturday Night 9:30-12:30 BRAD LAKE</p>
<p>Sunday Night 9:00-1:00 BEN PENNISI (In The Stube)</p>	<p>Monday Night 9:00-1:00 BRAD LAKE (IN THE STUBE)</p>

KITCHEN HOURS NOON TILL 9
Featuring 1/2 lb. Sandwiches

Daily Egyptian

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If you do not appear in our ad before 2:30 p.m. for cancellation in the next day's paper, you will be charged. The Daily Egyptian will not accept advertisements that unfairly discriminate on the basis of race, color, religion or sex, nor will it knowingly print an advertisement that violates city, state or federal law. Advertisers of living quarters listed in the Daily Egyptian understand that they should not include as qualifying considerations in deciding whether or not to rent or sell to an applicant their race, color, religion, preference, national origin, or sex. Violation of this understanding may be reported to the business manager of the Daily Egyptian at the business office in the Communications Building.

Held wanted ads in the Daily Egyptian are not classified as to sex. Advertisers understand that they may not discriminate in employment on the basis of race, color, religion or sex unless such qualifying factors are essential to a given position. The above anti-discrimination policy applies to all advertising carried in the Daily Egyptian.

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

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

FOR SALE Automobile

1970 CHRYSLER 300, ps, pb, ac, power radial tires, runs good. Asking \$600. Call 549-2986. 2050Aa39

66 OLDSMOBILE CONVERTIBLE. Good running condition. \$200.00 or best offer. 549-0091. Brookside Manor 111. 2035Aa39

1963 BUICK, \$125.00. Call 457-8286. 2047Aa39

1968 F-85, NEW tires, exhaust, winterized, 3-speed, dependable. Body damaged. Ideal student transportation. \$250. 457-7597. 2048Aa40

EL CAMINO, CARBONDALE, 1972. Good condition. 457-5167 after 5. 2061Aa40

65 CHEVY AUTOMATIC 283 V8, runs good, cheap. \$225. 549-0278. 2056Aa40

64 CORVAIR GOOD tires and Spares. New fan belt and tune-up. 549-3671. 2026Aa39

70 PONTIAC FIREBIRD 350E, automatic, ps, ac, Red, window black interior. Good condition. \$1,100. Call 549-3827 after 5:30 p.m. 2017Aa41

68 ALFA ROMEO Duolet needs: To rebuild car. New convertible top. Restore rusted areas. 457-9858. 2102Aa39

65 CHEVY PICK-UP, recent valve job & many nearly new engine parts, 6 cylinder, 3 speed trans., good tires & brakes. \$400. Call, Jon early mornings or late evenings. 549-1750. 2007Aa39

73 NOVA "SS" Very good condition. Looks great. \$199. Call after 11 PM or before 8:30 AM. 549-7859. 2006Aa39

73 NOVA CUSTOM Hatchback. 350 automatic, ps, pb, looks sharp. Reasonable offer. 867-2729 after 5. 2100Aa43

72 DODGE CRESTWOOD WAGON, 3 seats, power steering, factory air, good condition. Call 549-4374 after 5:00. 2097Aa43

JEEP, 1971 COMMANDO, V-6, 3 speed, new tires, new carburetor, runs good, asking \$1,750. 457-7839. 1998Aa39

1974 VEGA RUNS well-nice body. Best sell \$900.00 or Best Offer 349-7730 before 5. 1999Aa39

1968 COUPE DE VILLE Cadillac. Has everything, 1967 Chrysler New Yorker. Both autos above average. Make reasonable offer. 457-4990. B2002Aa38

69 VW SQUAREBACK recently overhauled engine \$500 firm. Call Penny 549-9504 between 5 & 6. 2063Aa47

A MECHANICS DREAM - 1970 Ford Torino & 1970 Ford Wagon. Both small block. Numerous possibilities. \$350.00 for the pair. 529-1926. 2095Aa41

1970 CUTLASS 350 S. \$550 or best offer. 833-7528. 2037Aa40

CARBONDALE 71 CHEVY 1/2 ton pick-up. 549-8791. 2066Aa41

1969 VW KARMANGHIA. Good running condition. \$750.00 or best offer. Lee-549-8348. 2057Aa42

1973 VEGA HATCHBACK 4 spd., 50,000 mi., \$750 or best offer. 457-6874 after 5. 2083Aa44

Parts & Service
 VW ENGINE REPAIR & rebuilding. Abe's VW Service. Herrin 968-8312. R1576Aa44C

UNDER NEW MANAGEMENT. Jack and Bill Alexander. Used and rebuilt parts. Russon's Radiator and Salvage Yard. 1212 N. 30th Street, Murphysboro 687-1061. R170Aa44C

2 SIZE H78-15 steel belted auto tires. Good tread. \$7.50 each. Call 457-8886. 2068Aa40

Motorcycles
 73 YAMAHA 500. 5,800 miles. Good condition. \$775. or best offer. 965-3519 after 6 p.m. 2036Aa40

1971 HONDA CL 175. Very good condition. \$300.00. Call 549-0436 after 6:30. 2079Aa40

FOR SALE: 350 Honda, complete or in parts. Ask for Rick: 457-8310. 2085Aa41

Real Estate
 BENING REAL ESTATE. Light the pumpkin on this country porch located NW of town. Asking \$29,500, make your offer now. In SE location, a home with large lot, 3 bedrooms, in good condition. Dial 457-7134 for appointment. B2064A40

HOUSE WITH 1/4 acre tract, well water, brood creek, 6 miles from Carbondale. \$8,000. After 6:00 p.m. (312) 735-8340. 2096Aa43

Mobile Homes
 SEE THE EXCELLENT styling and craftsmanship of this new 14x65 Gallery Mobile Home. Two bedrooms, 1 1/2 baths, carpeted, beautifully furnished. \$12,500. Financing available. 549-7653. 1802Aa40

EXCELLENTLY PRICED NEW 14x70 Monte Carlo mobile home, cathedral ceilings, exposed wood beams, three bedrooms, two full baths, beautifully furnished. \$12,500. financing available. 549-7653. 1800Aa40

1969 12x60 WINSLOW 2 Bedroom furnished, air-conditioned, solid wood cabinets. Excellent condition. 965-09. 457-4422. 2020Aa41

12X65 MOBILE HOME, 3 bedrooms, 4,500. Good location. No. 107 Roxanne Mobile Home Court. 457-6996, after 5. 2070Aa40

GREAT LAKES, 8 X 42, furn. and AC, \$995. Will finance, 20 per cent down. Excellent buy for student. Carbondale Mobile Home Park, Route 51 North. B1990Ae40

CARBONDALE 12 X 37 CHALLENGER, 1972 Carpet, air conditioning, underpinning. See at office. Roxanne Mobile Home Park. 1742Ae39

12x60, 3 BEDROOM, like new. \$6500. 12x52, 2 bedroom, like new. \$5500. 14x70, 3 bedroom, all electric, central air conditioning, like new. \$10,500. Financing available with approved credit. Royal Homes Sales, Murphysboro. 644-4567. B1890Ae40

Miscellaneous
 GOOD USED FURNITURE - buy-sell-trade Cambria Trading Post. Daily 10-5, Sunday 12-5. 965-2518. B1638A10C

MOPE JS, CARBONDALE HIGHWAY 13, East and Reed Station road - 457-5713. B203A156

TYPEWRITERS, SCM ELECTRICS, new and used. Irwin Typewriter Exchange, 1101 N. Court, Marion. Open Monday-Saturday. 1-983-2997. R1705A144C

SMITH CORONA ELECTRA SS portable typewriter. Runs on batteries, electricity. 2 rechargeable batteries included. Like new. \$175. 10-speed bike. \$50. Call 549-7597, after 5:00 p.m. 2044A139

FIREWOOD - CARBONDALE \$25.00 per pick-up Truck load. Call 457-8537 or 549-2777. 2041A142

SUPER SINGLE WATERBED. Includes frame, mattress, heater and liner. Great for small room. Only \$125. 549-8332 between 12-5. B2078A140

23 INCH COLOR RCA console. Very good condition. Asking \$140. Call 684-4815. 9-5. 2099A140

MISS KITTY'S GOOD Used furniture, located 11 miles Northeast of Carbondale, R.R. 149, open daily, free delivery up to 25 miles. 1833A149

HANG GLIDER 16 Ft., flight instruction. Get in on the ultimate sport now that the best flying season has arrived. 1-967-2960. 2074A140

FENCE FABRIC and posts, basement jack posts, swivel rocker, sofa and chair slipcovers. Very reasonable. 1-967-2860. 2075A140

Electronics
 CAMPUS AUDIO OFFERS the largest selection of audio equipment at the lowest possible prices. Call us at 549-8224 for details. 1611A141

PEAVEY P. A. SYSTEM - 400 head, 2 cabinets each with two 12 inch speakers. Excellent condition, reasonable. 394-2226. 2068Aa44

NALDER STEREO SERVICE
 For professional work that's guaranteed—Call this area's most experienced audio specialist at 549-1368. All Parts Returned

BSR 30 Watt receiver and speakers, realistic FM car stereo and speakers. Sony car cassette player. Call 549-2644. 2033Aa39

BSR BELT-DRIVE, changer, turntable, 8 months old. Also, Technics 1500 turntable. Call Rick 549-2051. 2034Aa41

66 TANDBERG REEL to reel \$50.00. Magic Chef Microwave \$75.00. GE Color TV \$25.00. 1926 RCA Radiola \$20.00. Brand New Sony TriniTron Plus Must See \$29-1926. 2094Aa41

Bicycles
 NEARLY NEW RALEIGH 3-speed Mens bicycle with extras call 457-8886. 2089A140

Books
 WE TRADE BOOKS, MAG., COMICS. LARGEST SELECTION OF USED PAPERBACKS IN THE AREA. Paper Exchange. 301 N. Market. Marion

Musical
 MUST SELL: High quality 5 piece Rodgers drum set includes: chrome plated snare, symbols, hihat and accessories. Only \$300.00 or best offer. Call 549-8243. 2080Aa43

FENDER VILLAGER 12-string guitar excellent condition, w-case \$150.00. 549-6111 9 to 5. 2082Aa42

CUSTOMIZED 67 Rickenbacker stereo guitar \$260.00. Phase Shifter \$75.00. Fender Deluxe Reverb Amp \$25.00. 829-1926. 2093Aa41

FOR RENT Apartments
 NOW TAKING CONTRACTS for spring term. Furnished efficiencies, three blocks from campus—no pets. Glenn Williams Rental. 457-7941. B1708Ba50C

ONE BEDROOM FURNISHED. 1305 S. Wall, gas, water furnished. 457-2375 \$160 month. 2080Ba41

CARBONDALE, NICE FURNISHED 2 bedroom apartment. Carpet, a-c. No pets. Call 684-6171. 2067Ba42

NICE LARGE FURNISHED efficiency immediately available to sublet \$135 month. Call 549-7656 or 457-3344. 2058Ba39

NICE, NEW, QUIET, 3 bedroom apartment with lots of living space - 1 1/2 baths, graduate students only, need car. No pets, available Oct. 15. Call 549-3903 after 5 p.m. B1908Ba44

LARGE, 2 BEDROOM apartment, carpet, a-c, paid utilities, 2-4 persons, quiet, block from campus. 457-2977. 1984Ba48

C'DALE, LUXURY ONE bedroom furnished apartment, air, carpet, paneled, absolutely no pets. Call 684-4145. B2091Ba50

Houses

4+5 BEDROOM HOUSE, 1176 E. Walnut. Furnished, modern, available on or before November 1. Call 457-4334. B2104Ba44

SPACIOUS UPSTAIRS of house available for one male. Nice House in good area. For details call Quinn at 549-0886. 2024Ba40

CARBONDALE HOUSING - 3 bedroom furnished house, 1 1/2 baths, air, carpet, no pets, access from drive-in theatre on old Rt. 13 West. Call 684-4145. B1818Ba49

Mobile Homes

SPECIAL FALL RATES, air-conditioning, 12 wide, 2 bedroom from \$69.50 up. Phone 549-0649. B1902Ba51

DE SOTO, MOBILE HOME, carpet, clean, quiet, gas heat. No pets, couples only. 867-2643 or 867-2376. 2020Ba39

CARTERSVILLE - 12 X 60, FURNISHED, no pets. Hickory Leaf Trailer Park across from STC. 965-3079. 2019Ba40

Rooms

\$38.50-WEEK, ALL utilities paid, furnished, daily maid service, central heat and air conditioning. Toiletries furnished. Kings Inn Motel, 825 E. Main, Carbondale. B1585Ba58

Roommates

FEMALE ROOMMATE WANTED: Well designed 2 bedroom trailer east side of town. Must love dogs. 549-5462, after 5 p.m. 1861Ba39

ROOMMATE NEEDED To share 3-bdrm. house in Murphysboro. Nice place, not a Carbondale rathole. No dogs. Steve, 549-5063. 2069Ba40

WANTED TO SELL contract at Lewis Park. \$80-month. Female. 2 bedrooms. Call 549-7801. 2072Ba42

Duplexes

NEW 2 DUPLEX 2 miles campus, air, carpet, stove, refrigerator above average \$225 month, couple preferred. 549-8505. 2004B139

LARGE THREE BEDROOM, S. 51 Highway, suitable for graduate students, water-garbage pickup paid. Rent \$300 monthly. Call 457-5943 after 5:00 PM. B2078Ba40

LARGE 3+4 BEDROOM. Chamber like bedrooms with lots. Available Oct. 15. \$300 a month. All utilities paid. Call 457-4334 or 549-7730. B2023Ba40

HELP WANTED

KINGS INN LOUNGE needs Bartenders, Waitresses and Dancers. Apply in person 825 E. Main. B1971C43

FULL AND PART-time janitors. Experience 15-18 hrs. Between 8 and 4:30. 549-5512 Good Steady work. 2073C39

QUADRAPLEGIC NEEDED PER-SONAL, attendant mornings and evenings. Call 457-4779. B201C40

ADDRESSERS WANTED IMMEDIATELY! Work at home-no experience necessary-excellent pay. Write American Service, 8350 Park Lane, Suite 269, Dallas, TX 75231. 1964C48

PLAZA LOUNGE NEEDS female bartenders, waitresses, dancers. Flexible schedules. Top wages. Call 529-9336 11 a.m.-2 p.m. 1624C39C

WANTED: FEMALE WAITRESSES and bartenders. Apply in person 12-7 p.m. at the S.I. Bowl, new route 13 east, Cartersville (Coo-Coo's) C1014C46

CAREER OPENING IN restaurant management. We are looking for restaurant managers or manager trainees in Carbondale. We prefer 2 years of college or supervisory experience. We offer good starting salary plus full benefit package. Good opportunity for advancement. Call the Ponderosa Steakhouse at 549-6723 for an interview. Equal Opportunity Employer. B2098C40

PART-TIME AND FULL-TIME help wanted. Experience in retail sales preferred. Apply to Jerry Barger at Goldsmiths 101 N. Park Ave., Herrin, 942-3733. B2066C43

CARBONDALE, HUSBAND AND wife wanted. Experience in retail management. Excellent pay. Must be sober, reliable, adaptable, willing to work, willing to learn, flexible, and courteous. Must live in owner's apartment. Must have college or supervisory experience. Willing to sign contract. May have family, cannot have pets. Write to P. O. Box 2012, Carbondale, give full details, address, and telephone number. B1729C44

MEDICAL SECRETARY-TYPING DESCRIPTIONIST. Good typing skills plus knowledge of medical terminology a must for this position. Full-time position with good starting salary and excellent fringe benefits. Apply in person at Personnel Office, 404 W. Main, Carbondale, IL. An equal opportunity employer. B205C39

EMPLOYMENT WANTED

HOUSE CLEANING. Will clean houses and college students' apartments. Call 549-6367. 2046D39

SERVICES OFFERED

TYPING WANTED: Experience in typing theses and dissertations. Reasonable rates-fast and efficient. Murphysboro 687-2553. 1825E47

ELLIS TRASH SERVICE. Also coal and miscellaneous hauling. Reasonable rates. Guaranteed service. 684-6436. 2032E39

MARRIAGE-COUPLE COUNSELING. Call the Center for Human Development, 459-4411, 549-4451. B2049E36C

INFORMAL PORTRAITS. COLOR or black and white. Reasonable rates. 457-4461. Call after noon. 1987E39

MUSIC AWARENESS CLASSES. A general introduction to music through singing, rhythmic activities, listening activities, musical games, elementary music writing, and key word awareness. Children are grouped according to age and ability. Call 457-3986. B1995E30

STORAGE UNITS NOW AVAILABLE

Fenced and lighted security for your property. Outside storage also available. Carbondale Mini Warehouse 710 1/2 E. Main (Behind John's Original Pancake House) Call 549-4822

ATTENTION: GRADUATE STUDENTS

graphs, drawings, resume design and photo's. The Drawing Board, 713 S. University, Carbondale. 529-1424. B1901E33C

ASTROLOGICAL SERVICES: Most complete in area. Birth charts, biorhythms, charts, Tarot and I-Ching Readings. Consultation and instruction. Write Astrological Services, Desoto, IL or telephone 867-2784 anytime. B1628E41C

TYPIST STUDENT PAPERS: Experienced in every format. IBM paper, guaranteed no errors. The office, 809 W. Main, Carbondale, 629-3572. 1773E45C

JOIN THE FAT FIGHT!
Interested in weight control and weight reduction? The Counseling Center is sponsoring a Weight Control Program to help you learn how to effectively lose and keep off excess pounds. The program kicks off the week of October 24, 1977 and continues through the semester. Registration forms are available at the Counseling Center, Woody Hall A302. For additional information, call Dr. Elwyn Zimmerman at 453-5371.

TUNE UPS, LUBE jobs, brakes, exhaust, cooling system and other work on cars-cheap. Chuck, 457-5197. 2054E46

EXPERIENCED TYPIST FOR any fast, accurate typing job. New, self-correcting IBM typewriter. 684-6465. 2059E58

NEED AN ABORTION CALL US
And to help you through this experience we give you complete counseling of any duration, before and after the procedure.
"Because We Care"
Call Collect 314-991-0505
Or Toll Free 800-327-0880

WANTED
WANTED NINE ARTIST for photo model prefer Male. Sorry Ladies call 8-9 a.m. 457-2801. 2087F40

LOST
GRAY MALE KITTEN, with prominent "M" on forehead, wearing a brown flea collar-between West Cherry and College. 549-7110. 2084G40

BROWN FRAMED GLASSES in brown case. Lost in Student Center area. Call 549-4339. 2077G39

WHITE SAMOYED LOST Friday, 10-7 near Walnut. No papers, but extreme value to me. Reward 549-0054. 2103G41

ANNOUNCEMENTS
CLARINET TUTORING AT Beginning or intermediate level. Experienced teacher. Call Jeff at 457-8479 after 6 p.m. 1885J40

STAR TREK, AN SGAC Halloween Treat. Where no man has gone before. B1888J50

HUMAN SOCIETY'S ANNUAL country store. Saturday Oct. 15, 9:00 A.M.-5:00 P.M. Xavier Hall in Carbondale clothing, housewares, quilt raffle, chili lunch and much more. All proceeds help the animals. 2039J40

Harvest Cafeteria
1 1/4 miles south of Carbondale on Route 51
Now Open!!

EARN ASTROLOGY ASTROLOGY. Classes now forming through Astrological Services. To enroll call 867-2784. B1930J40

RAPIDLY DETERIORATING WORLD prospects require ideas. Global psychoplasm seeks information, stimulation. Unusual details. 2 stamps-CORTEX, 24 Collingswood, New City, NY. 10956. 2082J43

AUCTIONS & SALES

GARAGE SALE- FURNITURE, stereo, craft supplies, books ceramic bisquitware. 103 Glenview Drive Sat 8-4 p.m. Rain or shine. No early sales. 2055K39

YARD SALE- OCT 15 9-00-1-00 1020 W. Willow Carbondale. Clothes, furniture and misc. 2101K40

SUPER BARGAIN-GARAGE sale- nostalgia albums, clothes, toys, lawnmower, twin beds and chest of drawers. 8:30 till 4:00 Sat. 12:00-4:00 Sunday. 2080K40

GARAGE SALE, CARBONDALE, Evergreen Garden Club. Household items, furniture, toys, plants, clothing, miscellaneous. 201 Glenview Drive. 9-4, Saturday, Oct. 15. 1996K39

HUMAN SOCIETY'S ANNUAL country store. Saturday Oct. 15, 9:00 A.M.-5:00 P.M. Xavier Hall in Carbondale. Clothing, housewares, quilt raffle, chili lunch and much more. All proceeds help the animals. 2039K40

ANTIQUE SHOW AND SALE, Holiday Inn, Marion. Oct. 15, 11 a.m.-9 p.m.; Oct. 16, 12N-4 p.m. 1623K42

FLEA MARKET, ANNA Fairground. Saturday, Oct. 15, 8 A.M.-4 p.m. Over 40 booths sold. Antiques, plants, furniture, junkie. 2071K40

3 FAMILY YARD SALE: Murphyboro, 2028 Spruce, 8-5 Friday and Saturday, Oct. 14 and 15. 1-5 Sunday. 16 Clothing, plants, ceramics, prints, color tv, wheel chair, misc. 2081K40

FURNITURE CHEAP MOVING, must sell. Beds, chairs, cabinets, tables, everything 549-0091. brookside Manor 112A. 2011K39

RIDERS WANTED

THE GREAT TRAIN robbery, Round-trip to Chicago \$23.00 if purchased by Wednesday. Runs every weekend. 687-3533, 549-5487. Ticket sale at Plaza Records. No checks. 2045P56C

RIDE "MR. X Express" to Chicago's suburbs. Leaves Fridays, 2 p.m.; \$22.00 roundtrip (S.W. stop); 549-0177. 2052P39

SELL YOUR PHOTO EQUIPMENT
WITH A D.E. CLASSIFIED AD.

Award winning poet Paul joins English department

By Kim Davis
Student Writer
"I was lured because I had a weird dossier."

This is the way James Paul, assistant professor of English, explains how he got his job on the SIU faculty "as full. Paul is a poet as well as a teacher.

Magazines, such as the New Yorker, Christian Science Monitor, Paris Review, and American Scholar, have published Paul's poems. He has also received two Hopwood Awards at the University of Michigan for fiction and poetry, and he was awarded an American Academy of Poets Prize.

The position at SIU is Paul's first teaching job. He received his Ph.D. in May from the University of Michigan, where he was a teaching assistant for four years. He is presently teaching two fiction writing courses and next semester he will be teaching his favorite subject, poetry.

Paul believes that beyond a certain point it is hard to teach creative writing to a student.

"Writing is a mystical process, in that you have to find an identity in yourself," Paul said. "However, you have to build a technical framework in writing first. A person must be proficient as a writer before he can identify as one."

Even though Paul spends much of his time teaching, he still continues to write. One lecture led to a poem that won the American Academy of Poets Prize.

"In class, we were talking about how we often don't remember childhood experiences. This reminded me of an incident that happened at my uncle's house when I was small. This incident was the source of that poem."

Paul feels that the best way to get poetry published is persistence.

"The amount of poetry around is epidemic. Therefore, a lot is rejected on the basis of sheer numbers. But if you keep poems in the mail, and if you are persistent with the editors, then you'll wear a hole in their patience and probably get published," he said.

After six weeks of teaching at SIU, Paul says he is satisfied with the campus. He commented that the English Department is low-key and

James Paul

friendly, two attributes he feels are important. "The department is small enough so that people have other interests," explains Paul. "There is enough scholarship to feel comfortable, but not too much to feel overly competitive."

Paul chose to teach at SIU because he believes there is security and future here. He sees SIU moving ahead because of its solid financial foundation.

"I think that the administration is intensely interested in improving SIU. There is money at SIU, and that's important. A university needs to pay good salaries to attract good teachers and therefore, have good quality education. In ten years, SIU will be even more respected as a University."

Paul perceives a force at work in the English Department for making creative writing more of a focal point. He hopes to see more outside writers brought to SIU for readings,

conferences, and seminars. He said he would like to start a publication that is larger in scope than the department, drawing work from writers throughout the country. "My pet goal is to be editor of this publication," Paul said.

In general, Paul feels that people want more creative writing classes rather than composition classes.

"More discipline is involved in a creative writing class because there's a personal stake involved. This is not so in a required composition course."

Paul believes that a person has to learn to love the language before he can use it well. Paul hopes to help students achieve this love through his creative writing classes.

"Expression is important in a creative writing class. If a student loves the language he will write first, then learn the essentials later."

Classified Advertising Order Form

538-3311

Name: _____ Date: _____ Amount Enclosed: _____

Address: _____ Phone: _____

CLASSIFIED ADVERTISING RATE: 10c per word MINIMUM first issue, \$1.50 (any ad not exceeding 15 words), 10% discount if ad runs twice, 20% discount if ad runs three or four issues, 30% discount for 5-9 issues, 40% for 10-19 issues, 50% for 20. ALL CLASSIFIED ADVERTISING MUST BE PAID IN ADVANCE UNLESS ESTABLISHED ACCOUNT HAS BEEN MAINTAINED. Please count every word. Take appropriate discount.

DEADLINES: 2:30 p.m., day prior to publication.

First Date Ad To Appear: _____

Mail to: Daily Egyptian Communications Building Southern Illinois University Carbondale, IL 62901

For Daily Egyptian Use Only:
Receipt No. _____
Amount Paid _____
Taken By _____
Approved By _____

Special instructions: _____

TYPE OF ADVERTISEMENT		
<input type="checkbox"/> A - For Sale	<input type="checkbox"/> F - Wanted	<input type="checkbox"/> K - Auctions & Sales
<input type="checkbox"/> B - For Rent	<input type="checkbox"/> G - Lost	<input type="checkbox"/> L - Antiques
<input type="checkbox"/> C - Help Wanted	<input type="checkbox"/> H - Found	<input type="checkbox"/> M - Business Opportunities
<input type="checkbox"/> D - Employment Wanted	<input type="checkbox"/> I - Entertainment	<input type="checkbox"/> N - Freebies
<input type="checkbox"/> E - Services Wanted	<input type="checkbox"/> J - Announcements	<input type="checkbox"/> O - Riders Needed
		<input type="checkbox"/> P - Riders Wanted

CHECK YOUR AD AFTER IT APPEARS! The Daily Egyptian will be responsible for only one incorrect publication.

Campus Briefs

The Calipre Stage production of "I Am the Cheese" will be shown 8 p.m. Friday and Saturday in the Calipre Stage on the second floor of the Communications Building. Admission is \$1.25.

A "practical" scuba club meeting, sponsored by the Egyptian Divers, will take place at 8:30 a.m. Saturday in the Recreation Building pool. Divers should get their gear from the Pulliam Pool clubroom by 5 p.m. Friday. The Egyptian Divers will also conduct a diving safety test at 6:30 p.m. Monday in Pulliam Pool. The test is required for those who plan to attend the scuba trip later this month. Anyone who passes the test is welcome to come on the trip.

The SIU Women's Club Newcomers will sponsor a two-hour campus tour Saturday. The tour will begin at 9:30 a.m. with a coffee social in the Communications Building Lounge. The tour train will depart 10 a.m. Anyone interested is invited to attend.

The Plant and Soil Science Club will sponsor a trip to Shaw's Botanical Gardens in St. Louis Saturday. The trip will start at 7:30 a.m. and end at 5 p.m. and is open to all agriculture students. Cost is \$2.50, which covers transportation and admission. The club will also have a barbecue 3 p.m. Sunday at Evergreen Park. The cost of the barbecue is \$1. Those interested in either event should sign up at the department office, Agriculture Building Room 176, by 4 p.m. Friday.

The Southern Illinois Humane Society will hold a yard sale from 9 a.m. to 5 p.m. Saturday at Xavier Hall, on the corner of Poplar and Elm streets. Plants, books and baked goods will be among the items sold.

The Student Council for Exceptional Children will sponsor a picnic at 11 a.m. Sunday at Crab Orchard Lake camp site one. All exceptional children in the area are invited to attend.

The 58th District Citizens' Committee for the Equal Rights Amendment will hold an organizational meeting at 7:30 p.m. Monday in the Eureka Hayes Center. Anyone interested is invited to attend.

"The Creation of The World" will be the topic for the Bible study tour Saturday 7 p.m. Monday at the University Christian Ministries, 913 S. Illinois Ave. Anyone interested is invited to attend the session.

The Community and Educational Arts Association will hold its annual meeting 9 a.m. at Rend Lake College in Ina, Ill. Entertainment, guest speakers and exhibits will be featured.

A spaghetti dinner and carnival will be held at Unity Point School Saturday. The carnival will begin at 4 p.m. and the dinner at 5 p.m. The cost for the dinner is \$2 for adults and \$1 for children. Proceeds from the event will be used to support the school.

The Graduate Club Will sponsor a blue jean night in support of gay liberation at 8:30 p.m. Friday in the New Life Center.

Telpro, SIU's radio and television production company, will meet 6 p.m. Friday in the Communication Building Room 1046. A music show will be produced after the meeting. Anyone is welcome to attend the production, held in the color television studio.

C.B. Hunt, dean of the College of Communications and Fine Arts, recently attend the annual meeting of the International Council of Fine Arts Deans, held at the University of Minnesota in Minneapolis. He presented a paper, entitled "Maintaining Program Integrity in a Time of Budgetary Stress" at the conference.

Police report theft of student's wallet

University police report a wallet belonging to Tracey Lasher, a sophomore in theatre, was stolen from her purse in a basement restroom of Morris Library.

Police said Lasher hung her coat and purse on a hanger in the restroom Wednesday and when she returned the wallet was missing.

Special on
Christmas Box Cards
 10% off
 till Oct. 15
 Prices from \$1.75-\$6.50
 Imprinting Available
Jones Card Shop
 1330 Walnut in M'boro

Dream Station Waterbed Shop

Campaigner Frame,
 Mattress, Liner,
 and Heater

\$199.

Carbondale Rep. 549-7878
 Gary Philo (evenings & weekends)

Carbondale home damaged by fire

Carbondale fire fighters extinguished a fire which caused an estimated \$1,700 damage to a house at 419 S. Washington.

The fire, which occurred Wednesday night, apparently started in a gas furnace, the fire department said.

The blaze caused damage to furniture and materials in a utility room.

Personal wedding rings individually designed for you

By Allan Stuck

So. Ill. Gem Co.
 207 W. Walnut
 457-3014

Eating Alone Doesn't Mean You Have To Be Alone Eating.

At Morrison's you'll discover a whole dining room full of interesting people. Join them.

The outstanding selection of delicious food and the pleasant, friendly atmosphere combine to make eating at Morrison's a most enjoyable experience.

And take a good look at the bill. You'd think eating alone was supposed to cost more.

MORRISON'S®
 the cafeteria restaurant
 In University Mall

Serving all day, every day from 11 a.m.

THE GOLD MINE

DEEP PAN PIZZA

Ready by the slice

Order by the pie

Now Featuring :

- Delivery
- Italian Beef
- Free Popcorn
- Italian Sausage
- New Management

611 South Illinois

549-7111

Watch for

THE GOLD MINE II
 FAST DELIVERY & CARRYOUT STATION
 Coming Soon

Register to list all regulations contemplated by state agencies

SPRINGFIELD, (AP) — Starting Jan. 1, Illinois citizens will for the first time be able to obtain a single document which lists each week all the rules and regulations which more than 100 state agencies, boards and commissions are churning out. The "Illinois Register" is being edited by William H. Minick, who works for Secretary of State Alan J.

Trade conference to discuss aspects of East-West trade

By David Batson
Student Writer

Three multinational corporations will send representatives to the East-West Trade Symposium on Friday in the Student Center.

The corporations, Monsanto, Caterpillar, and Drexel Burnham Lambert, are extensively involved in international trade by coordinating transactions through subsidiary firms in Western Europe. These three large firms represent a range of products from plastics and chemicals to earth-moving, and farm equipment to stock brokerage transactions.

The symposium is designed to better acquaint businessmen and students with the various aspects of trade between the East and the West.

James Crawford, vice-president of International Development of Monsanto, Rodney Page, manager of sales for Caterpillar, and Robert Berger, vice-president of sales for Lambert, will explain how their firms conduct trade through their Western European subsidiaries.

Students will have the chance to discuss job prospects with those business officials.

WSIU-FM

The following programs are scheduled for Friday on WSIU Radio, stereo 92 FM.

7 p.m.—My Favorite Things, well-known jazz buff and historian Russ Neff plays his favorite jazz. 8:30 p.m.—Jazz Alive, the Charles Mingus Quartet and the Ed Blackwell Quartet recorded live at the 1977 New Orleans Jazz and Heritage Festival. 10 p.m.—Jazz Encore, the best of old and new jazz from recordings in the WSIU music library. 10:30 p.m.—WSIU News. 11 p.m.—Nightsong, beautiful easy-listening music. 2 a.m.—Nightwatch, devoted to modern jazz and crossover jazz-rock.

Testing division gives testing dates

The following test dates have been announced by the University's testing division:

—The National Teachers' Exam, registration deadline—Oct. 20, testing date—Nov. 12.

—The ACT, registration deadline—Oct. 21, testing date—Nov. 19.

—The CLEP registration deadline—Oct. 24, test date—Nov. 15.

—Test of English as a Foreign Language, registration deadline—Oct. 24, test date—Dec. 3.

Registration booklets are available in the reception room of Woody Hall B.

NEW WORKS

NEW YORK (AP)—"Recent Gifts and Purchases," an exhibit of works added to the Guggenheim Museum collection during 1977, will be on display through Oct. 16.

The show consists of 21 paintings, seven sculptures and five works on paper.

Thieves by Night
Fri. & Sat. 7-11 p.m.
921 E. Main 437-4241

Dixon. The writing may be a bit dry, but the contents could prove fascinating for Illinois citizens who want to keep up on the many ways government watches over them. Starting Jan. 1, any rule or regulation contemplated by a state agency must be printed in the "Illinois Register" 45 days before it is issued in final form, and 55 days before it goes into effect.

Minick says Illinois, unlike the federal government and many other states, has never before produced a single publication that alerts the public to agency actions before they

go into effect. Right now, he says the "Illinois Register" covers 16 state agencies in part, but the rest must begin using it by next year. The Illinois Administrative Procedures Act, signed last month by Gov. James R. Thompson, is the basis of the new requirement.

The law, sponsored by Rep. Harry Yourell, D-Oak Lawn, Rep. Jim Edgar, R-Charleston, and Sen. Jack E. Bowers, R-Downers Grove, also requires an agency to accept public comment on any proposed rules for up to 14 days after they have been published.

Try our Penny Pinchin' Specials during Cocktail hour 4-7 p.m. daily
Michelob Pitchers \$2.50
Millers Pitchers \$2.00
Wine by the Glass 53c
Michelob Drafts 43c
Millers Drafts 33c
Speed Rails 75c

Jazz it up this sunday with **Mercy** 9p.m.-1a.m.
605 E. Grand Lewis Park Mall

COST PLUS AUDIO

THE FINEST STEREO CENTER IN THE TRI-STATE AREA

WE HAVE THE MOST ADVANCED CAR STEREO AVAILABLE IN THE TRI-STATE AREA.

ASK ABOUT OUR CAR STEREO TRADE IN POLICY!

Jet Sound AM/FM Stereo In Dash Auto Reverse Cassette Decks

Audio Kinetics Power Boosters

PH I 24 watts RMS	PH II 32 watts RMS	PH III 60 watts RMS	PH IV 75 watts RMS
----------------------	-----------------------	------------------------	-----------------------

MUNTZ FIVE BAND CAR "EQUALIZER"

W/40 watt Power Booster 3 T.H.D.

Pyle Driver Car Stereo Speakers

with Greater Bass Response And More Power Handling Capacity. Including a 1 Year Parts & Labor Warranty.

MECOA-AM/FM In Dash Auto Reverse

Cassette Deck with Electronic Tuning And L.E.D. Stereo Search Read Out.

Professional Custom Installation Available

at **COST PLUS AUDIO**

210 S. Illinois Ave.
MEMBER: Mid America Audio Group, Inc.

Shirk: Sports interest a family affair

By Michele Mansford
Student Writer

Mary Shirk, who plays on SIU's volleyball and track teams, claims she distinguished herself early in her athletic career by having a "big mouth."

For Shirk, who grew up in Marysville, Ohio, it will be a trip home Friday when the volleyball team plays in Cincinnati. It will also be a chance for Shirk to prove to the people in Ohio that she has a great deal of athletic skill to go along with her "big mouth." Shirk, a junior, is one of the outstanding players on the team.

Shirk's interest in athletics began early. Her older sister Becky, and her brother Gary, were involved in sports, and Shirk remembers being taken along to their events.

Shirk explained that because of age differences, she has three families. Her older brother and sister are 27 and 29. Mary is 20. Her brother Charles, a freshman at Ohio State, is 18 and her twin sisters, Barb and Bev, are seven. Shirk said the family is a close one, even with some of its members gone. She expects most of them, including her parents, Dewey and Rosemary, to be in Cincinnati this weekend.

Shirk said that her older brother has been a big influence in her sports life. Her brother Gary is a tight end with the New York Giants.

"In high school he would run with me. I used to jog and jog, but he made me run," Shirk said. "He

made me learn how hard I had to push."

Shirk, an administration of justice major, did not decide to go to school until the fall of her senior year. One of her coaches contacted schools for her, including Southern.

Shirk was happy when she was offered a scholarship from SIU because it was her only way of continuing in school. She was getting ready for the state track finals when the letter reached her. Shirk said it was a surprise.

"My coach and I thought it would be in track. When the letter said volleyball, it totally shocked me and everyone in my family," Shirk said.

In her first practice at Southern, Shirk went to work on blocking because it was the only thing she knew how to do. She said Debbie Hunter, the women's volleyball coach, taught her everything she knows about the game.

Her first weeks at SIU were kind of tense. "I was homesick at first. I didn't think about classes. I worked on training for volleyball, because if I didn't make the team, I thought they would send me home and I was so discouraged about my game that I wanted to go home," Shirk said. "I decided to stick it out. I would be determined to do better the next day," Shirk added. "I have improved so much."

Home for Shirk is a 100-acre farm, 30 miles north of Columbus complete with "Cows, pigs, ponies, cats and dogs."

Mary Shirk

"Sports were always there. I just grew up with them," Shirk said.

"In grade school we ran relays and thought it was neat to try and beat the boys. We had sort of a program in junior high, it was a come out and mess around type thing. In high school I was involved in five sports, but we had poor coaches," Shirk said.

"Everything we learned, we learned on our own," Shirk added. "We went undefeated in volleyball for two years because we had big mouths and no skill."

Coach Hunter seems to feel that the pushing Shirk did earlier in high school and with her brother, has really paid off.

"Mary displays more keen competitiveness, than any other

player I've dealt with since being here. She rarely gives a slack moment," Hunter said.

Hunter added, "She is not errorless, but she is easy to coach because she shows so much desire. She is willing to sacrifice and put forth for all people involved. She plays her position very, very well. No one in the state or anywhere for that matter, is any better than she."

Shirk might not agree with her coach's assumptions. "I always feel I could give more. I probably get more emotional than I should. I always feel that if we did had as a team, than I did had as an individual," Shirk said.

Shirk said volleyball is a game of momentum. The team needs a continuous sparkle to keep going.

"I get keyed up and yell constantly. In high school all we did was talk and talking is so important," Shirk said.

Although Shirk feels a lot of opportunities are open to women in SIU, she said it would be nice if the women received half as much money as the men. She was upset that the women's budget got cut when the men's wasn't questioned.

Within the department, Shirk made a special mention of Charlotte West, women's athletic director.

"Dr. West cares about us as people as well as athletes. Our studies come first. We miss classes because of road trips, but if we need time for a paper or something, we get out of practice," Shirk said.

Shirk said of her studies in corrections, "I take a lot of my frustrations out in sports and I don't feel I have to quit sports to go into corrections. I just want to do something else with my life other than P.E."

Shirk still has a few unattained goals in sports, however. She would like to play her total maximum game in volleyball, along with the rest of the team, so that it functions as one person.

Shirk would also like to reach the national finals in track. Shirk holds state records in the 100-meter and 400-meter hurdles, but has been nudged out in the national preliminaries. This year she wants to make it to the finals.

Although Shirk has accomplished much for an athlete who said she had nothing but oversized vocal chords to her credit, she still displayed a lack of self-confidence when asked about differences in women's programs in Illinois and Ohio.

"Things are a lot more advanced in Illinois. If I had come to SIU last year I probably wouldn't have made the team. Girls are coming in as freshmen with the same skills I have after three years," Shirk said.

Still, Shirk keeps pushing. Her sister-in-law once said her brother Gary was like a machine when in training and asked Mary if she ever felt like that.

"Sometimes you have to be a machine," Shirk replied.

Matreci gets hat trick; hockey team wins, 7-0

By Steve Conran
Staff Writer

Before the start of Wednesday afternoon's game against Southeast Missouri State (SEMO) field hockey Coach Julee Illner said the frigid temperatures made perfect weather for playing. Illner was right as her team totally dominated play in a 7-0 victory.

"They play better when it's cool, once they get going," Illner said.

It didn't take SIU long to "get going" as Helen Meyer fired a shot past the SEMO goalie, with just under three minutes gone in the game. The goal was Meyer's 15th of the season and proved to be all the Salukis needed as goalie Kendra Cunningham turned in a strong performance.

Pat Matreci then scored the first of her three goals during the game, on a close-in shot. Brenda Bruckner added to the Salukis' lead when she stickhandled past the SEMO defense to score her fourth goal in the last three games.

Despite the comfortable 3-0 lead, SIU continued to play hard, putting heavy pressure on the SEMO goalie. After stopping several shots, the SEMO goalie finally was forced to hook onto the ball, which meant SIU would be entitled to a penalty stroke. Matreci lifted the ball over the goalie's right shoulder and the penalty stroke for SIU's fourth goal of the game. Chris Evon closed out the scoring in the first half when she batted in a rebound in the last two minutes.

The SIU defense, led by Moe Allmendinger, held SEMO to just two shots on goal during the first half while SIU had several near-misses in addition to its five goals. The Salukis might have scored more, had it not been for the field

they played on. Many players complained of the field being lumpy, hard and muddy.

With the comfortable lead, Illner decided to rest Evon and Meyer for the second half. The move seemed to have worked when Nancy Choate, who went in at halftime, scored the Salukis' sixth goal mid-way in the second half.

Matreci scored SIU's final goal as the Salukis notched their 11th shutout of the season. The team record is 11-2-1.

"We kind of slowed down in the second half," Illner said. "We were not going after the ball. We were just hitting it and not placing it."

The junior varsity was also a winner at SEMO, 6-0. Leesa Barnard scored SIU's first two goals. Becky Lolis, Paula Ulmer, Cathy Lampe and Ella Reilly all added single goals in the rout.

"The whole team played its best game of the season," said assistant coach Mary Samuel. "After having their game over the weekend called off, they were really up for this one."

SIU's next game is against Kansas on Oct. 22 at the women's recreation field.

Space:
The Final Frontier
STAR TREK
on SGAC
Halloween Treat

Alpha Phi Omega
will hold a car wash
Saturday, Oct. 15
from 10-2
at Saluki Cinema
Cost \$1.00

ITALIAN VILLAGE
Open 24 Hours
Where you can Bring-your-own-bottle!
And it's located right off the strip!

405 S. Washington Carry-Outs 457-6559

Merlin's ★ Casino Night ★
★ At Merlins ★
315 S. Illinois
All Proceeds Go For
Special Olympics...
Take A Chance You May Get Lucky

At — Black Jack
— Backgammon
— The Roulette Wheel
— Trivia Questions

The Games Start at
9:00 p.m. on Sunday Oct. 16

The Prizes Include:
★ Dinner for two at Beef Masters
★ 14 Lb. Bowling Ball from S.I. Bowl
★ Basketball from Bleyers Sport Mart
★ Breakfast at McDonalds
★ Free Meal at Hardees in Murphysboro
★ Albums, Posters, Beer Mugs and a Whole Lot More.

Tonight and Saturday in the Small Bar
SKID CITY BLUES BAND
The Best in Free Live Entertainment...

Women to tee off at Marshall

By Bud Vandervack
Staff Writer

The women's golf team played in the Indiana Invitational last weekend and the event turned into an unannounced clinic. Minnesota played the role of the instructor as the Gophers won the tourney with a two-day score of 612, 113 strokes better than SIU, which finished in 17th place.

The women golfers hope to be better pupils Friday and Saturday when they tee off in the Midwest AIAW tournament at Marshall. Coach Sandy Blaha said the 36-hole event will attract about 18 teams, including Minnesota. Blaha said Michigan and Indiana will be among the other top teams in the field.

SIU finished 8th at last year's regional tournament, which was played at Michigan State, with a score of 734. The host Spartans won

the tournament with a score of 670. Purdue placed second and Indiana finished third in the tourney, which was played in 40-degree weather. Diane Miller of Illinois won medalist honors last year with a 159.

Sandy Lemon turned in the best score for SIU last year with a 172. Judy Dohrman followed closely with a 173 and Jo Idoux fashioned a 180. Blaha will take six golfers to Huntington, W. Va. and the top four scorers will comprise the team score. Lemon, Dohrman and Idoux will make return appearances in the regional tourney and will be joined by Marilyn Jollier, Penny Porter and Robin E-nest.

Blaha was disappointed with her team's showing at the Indiana Invitational last weekend. The only respectable performance was turned in by Lescon, who finished in 14th place with a score of 159 on the

Netters battle Missouri in season's final match

By Bud Vandervack
Staff Writer

The women's tennis team has spent much of its time on the road this fall, but the friendly confines of the University tennis courts will be the site of the netters' final match of the season. Missouri will provide the competition for Coach Judy Auld's team at 3 p.m. Friday in the season finale.

The netters will try to improve on their 4-2 dual meet record. Their losses were to Kentucky and Kansas and both were by scores of 5-4. They have defeated Eastern Kentucky, Marshall, Eastern Illinois and Murray State.

Auld said Missouri should provide a good test for her team. SIU defeated Missouri last fall, 6-3, but Auld said Missouri has added some new players and should be a better team.

"The Missouri match will be a good way to end the season," Auld said. "It should be a good match. I'm looking forward to it, and I know the others are also."

Auld said Missouri's top players are Patty Donaldson and Nancy Caldwell. Sue Briggs defeated

Donaldson in the No. 1 singles match last fall and Marsha Bladel bested Caldwell in the No. 2 match. However, Donaldson and Caldwell came back to gain some revenge in the No. 1 doubles match by beating Briggs and Bladel.

Briggs and Bladel will occupy their usual No. 1 and 2 singles positions against Missouri. Mauri Kohler, Debbie Martin and Thera Breite will also play singles against the Tigers.

Sue Cispiay, who injured a shoulder at the Millikin tournament and has not played since, will see action in the final match of the fall in the No. 3 singles position. Auld said she is not certain about Cispiay's status for the doubles competition.

Briggs and Bladel will again form the No. 1 doubles team, with Kohler and Martin forming another pair. If Cispiay is unable to play doubles, Breite will team with Carol Foss on the third doubles team.

The "B" team closes its season with two home matches Saturday—9 a.m. against Principia and 5 p.m. against SIU-E.

Hind-Site, Bogus nab IM titles

By Gordon Engelhardt
Student Writer

Hind-Site and Really Bogus came up with big innings late in their games to win 12-inch softball championships at Evergreen Park on Wednesday.

Hind-Site scored seven runs in the fourth inning and came back with a six-run fifth inning to defeat Let's Get Small, 18-8, for the men's Division B title.

Hind-Site banged out 19 hits as Bob Simon, Ken Kollmann, Brent Dansforth and Gregg Hiebel each contributed three hits. Hiebel connected for a two-run homer in the fifth inning.

"We started the season a little shaky but came on to win eight of our games by the 10-run rule," winning pitcher Scott Simon said. Simon's brother Bob, coach of Hind-Site, said that the club was

stronger when it stopped trying to hit for power and went for singles. Hind-Site wound up the season 11-0.

Patty Sliter led Really Bogus to its 16-5 romp over Registration Rockets for the co-rec Division B championship.

Sliter came up with four singles in four at bats. Teammate Vance Rybak also hit well, contributing three doubles and driving in five runs.

The winners' two innings were the second and fifth. Really Bogus scored six times in the second and four in the fifth when the game was called because of the slaughter rule.

"We weren't surprised to be in the finals and win the championship game," said winning pitcher and coach Jeff Juel. "Everyone on this team was devoted and put out a lot of effort in our quest for the championship."

par-71 Indiana course. Lemon's performance included the first hole-in-one of her career in Friday's first round.

Blaha said her team has played at Marshall in other tournaments, but she added that a different course will be used for the regional. She said she is not familiar with the course that will be used.

"I've heard the course is hilly, so I imagine it will be tough," Blaha said. "Sandy is the only player who is used to a hilly course."

Following the regional, the golfers will close their season Oct. 28-29 when they travel to the Stephens College tournament at Columbia, Mo.

Freeloaders beat Pro's Tap, 17-6

By Gordon Engelhardt
Student Writer

The Freeloaders pounded out 16 hits as they defeated Pro's Tap, 17-6, for the men's Division A championship.

Pro's Tap, winner of last spring's 16-inch tournament, committed eight errors in the game which helped the Freeloaders come up with two seven-run innings.

The Freeloaders, a combination of last year's Sticky Fingers and Wonder Boys, put across seven runs in the third with the help of five Pro's Tap errors. The seven-run fifth inning explosion by the Freeloaders was highlighted by leftfielder Mike Thonn's grand slam. Thonn belted the ball over rightfielder Mark Dunham's head and rounded the bases as Dunham slipped while going after the ball.

Jim Buehler also homered for the Freeloaders, a two-run shot in the fourth. Keith Moorman hit a three-run homer for the losers in the first.

The Freeloaders had to overcome Pro's Tap pitcher Gary Blau's excellent high-arc pitching.

"We were used to that high of an arc on the ball because all of us play in summer leagues back home," Freeloader catcher Tony Michalowski said.

"Defense was the key to our season," said winning pitcher Mike Pinn. "We didn't allow more than six runs in any game all season." The Freeloaders finished with an 11-0 record.

Big Ten grid race tightens up

By Joe Moshill
AP Sports Writer

"I have a feeling something whacky is going to happen in the Big Ten this year," said Iowa Coach Bob Cummings before the season started.

If Cummings was thinking of that something whacky happening against the dominance of Michigan and Ohio State in the conference, this could be the week.

Michigan, ranked No. 1 nationally, and Ohio State, ranked No. 5, are undefeated in the Big Ten race as usual. Right along with them are Wisconsin, ranked No. 14, and unranked Iowa, Wisconsin is 3-0 in the conference and Michigan, Ohio State and Iowa are 2-0.

Adding to the intrigue is that Wisconsin plays at Michigan and Ohio State is at Iowa. If Wisconsin and Iowa can pull off a pair of upsets, that will be the whackiest thing that has happened in Big Ten football since Woody Hayes' infamous yard-marker tantrum.

The rest of the Big Ten schedule finds Michigan State at Indiana, Illinois at Purdue and Northwestern at Minnesota. Michigan State and Indiana are 1-1 while the other four are still seeking their first conference victory.

Cummings is well aware of what it would take for Iowa to defeat Ohio State.

"A near perfect game," he said. "You have to blend great defense with a sound kicking game and not give up anything offensively. You cannot get down early and play catch up. That's playing right into their hands."

Hayes admits "Iowa has played some outstanding games this fall and I'm sure they will be up to play Ohio State. Last week was our best overall game of the year. We are getting better each week and we hope to have a good game at Iowa."

Saluki Currency Exchange

checks cashed

606 S. Illinois
549-3202

money orders
notary public

Carbondale
Western Union
Agent

license photo 4
1-1-73

Dept. of Speech
Communication and
Calipre Stage presents:

I AM THE CHEESE

Oct. 13, 14, & 15 8 p.m.
Calipre Stage 2nd Fl.
Communications Bldg.
Admission \$1.25

Ticket Reservations
Call 483-2291
Mon.-Fri., 1-4 p.m.

IMPORTED GERMAN
BECK'S BEER

**Fantastic Fall
Plant Sale**

20% off on all plant material
Plus super additional discounts
on a school group of plants
(House of Flowers only)

**This Saturday & Sunday
October 15 & 16**

Available at: **Peddlers House of Flowers**
Rounds 54 South
Sat. 10am-4pm Sun. 12-5pm

Peddlers Fourth Corner
University Mall
Sat. 10am-5pm Sun. 12-5pm

**It's An All Sports
Weekend at the American Tap**

**Our 8-Ft. TV Screen will be alive
with all the Week-End Sports
featuring: All the Best College and
NFL Football Action. Stop by and
enjoy a Miller Draft.**

**Hey, if Butkus says
Millers the best, You
better believe it!**

**The American Tap
318 So. Ill. Ave.
Carbondale, IL**

USL's Henry to test SIU pass defense

Marc Gelassini

Jump shot?

Defensive end Mark Michuda (82) and tackle Marty DeVolder (55) put pressure on Lamar quarterback J.J. Johnson in the Salukis last home game. SIU returns home Nov. 5 to play Illinois State.

SIU to start basketball drills

The Saluki basketball team which finished 22-7 last year enroute to the school's first NCAA tournament appearance, opens practice sessions at 9:30 a.m. Saturday in the Arena.

Saturday is the first day practices are allowed under NCAA guidelines. SIU will be without three starters from last year—Mike Glenn, Corky Abrams and Richard Ford.

Glenn graduated and was drafted by the Chicago Bulls, but hasn't signed a pro contract. Abrams has completed four years of collegiate eligibility and Ford will miss the 1977-78 season because of academic suspension.

The defending co-champion of the Missouri Valley Conference (MVC) returns two starters—Gary Wilson, a 6-6 junior forward from Columbus, Ga. and

Wayne Abrams, a 6-6 sophomore guard from Atlanta.

Other returning players are center Al Grant, and forwards Dan Kieszkowski and Barry Smith and guard Milton Huggins.

They will be joined by transfer Brian Colbert and freshman recruits Jac Cliatt, Anthony Frazier, Jim Linn, Charles Moore, James Orr and Scott Russ.

Last year, the Salukis tied New Mexico State for the MVC title with an 8-4 record. The Salukis advanced to the NCAA tournament with a 82-69 win over West Texas State in the MVC post-season tournament. SIU defeated Arizona, 81-77, before losing, 86-81, to Wake Forest in the NCAA tournament.

By Jim Missans
Sports Editor

The Saluki defense will be playing against the best passing quarterback it will face this year when it plays Southwestern Louisiana (USL) Saturday, at Lafayette, La. says Jim Vechiarella, defensive coordinator.

The Salukis, 2-4, will play the Ragin' Cajuns, 4-1-1, at 7:30 p.m. at USL's Lafayette Stadium.

"Roy Henry is a great quarterback," Vechiarella said. "He's passed for over 3,000 yards in his career."

"He's a great passer, but he's also elusive," Vechiarella said. "He's a fine athlete and we'll have to contain him."

Vechiarella said the key to stopping Henry is putting defensive pass pressure on him. He said SIU will have to contain Henry by not permitting him any outside running room.

"If he breaks the line of scrimmage, he'll put extra pressure on the secondary," Vechiarella said. "We haven't faced anyone like him this season, yet."

Henry, who holds seven single game records and six season marks for USL, has the ability to throw short or deep, according to Vechiarella.

"He likes to throw a lot of deep patterns and some short quick passes," he said. "They like to throw short and let their receivers run with the ball."

Vechiarella said freshman tight end Calvin James has played well for the Ragin' Cajuns this year.

"He plays like a veteran," he said. "He's an outstanding tight end."

Other top receivers for USL are split end David Gray and wingback Nat Durant.

Vechiarella said the Saluki defensive secondary of cornerbacks Alvin Reed and Tim Cruz and safeties Oyd Craddock and Ron Geels will be severely tested by Henry's passing.

Reed, who is filling in for injured Saluki John Palermo, and Craddock are both from St. Augustine High School in New Orleans, which has sent seven players to SIU and six to USL.

Other St. Augustine graduates making the trip for the Salukis will be guard Byron Honore, fullback Wash Henry, tackle Percy Gibson and safety Tyrone Payne.

Vechiarella said defensive starters against USL will be Tom Pihl at noseguard, Marty DeVolder and Dave Callahan at tackles, and Mark Michuda and Jack Niedbalski at ends.

Linebackers will be senior Dan Brown and freshman Ken Calthamer. Calthamer will replace senior Billy Hadfield in the starting lineup. Vechiarella said Calthamer looked good in last week's loss to East Carolina and will get a chance to start.

Offensive Saluki starters will be John Hall at center, Honore and Chuck Blume at guards, Keith Pearson and Jack Vagas at tackles, Hugh Fletcher at tight end, Raifield Lathon at split end, Dave

Short at wingback, Bernell Quinn at fullback, Clarence Robison at tailback and Bob Collins at quarterback.

Vechiarella said the only offensive change is Pearson starting at quick tackle for Steve Hemmer.

He said Reggie Evans, a back-up quarterback, will make the trip to Lafayette. Evans hasn't played since the Sept. 17 Indiana State game, when he injured his left knee.

Vechiarella said USL's defense is probably even better than its offense. "They have an aggressive, quick defense," Vechiarella said. "They are an experienced defensive team. They have a quick-pursuing, hard-hitting team."

Vechiarella said defensive linemen Andy Harrison, a 6-3, 266-pounder, and Keith Walker, a 6-2, 250-pounder, have been the Ragin' Cajuns best defensive players.

"But those two (Harrison and Walker) are among a lot of other good people," Vechiarella said. "They have good success against teams down in their home stadium."

Vechiarella said for SIU to compete against USL it must overcome the mistakes it has been committing.

"We've got to limit the errors," Vechiarella said. "Our defense has got to force some turnovers and then our offense will have to capitalize and score."

Vechiarella said most of the mistakes SIU has been making can be attributed to being an inexperienced, young team.

"We're a young team and we've been inconsistent," Vechiarella said.

"We're a young team and we've been inconsistent," Vechiarella said. "We've had problems with our consistency."

Daily Egyptian
Sports

Saluki Slate

3 p.m.—Women's tennis vs. Missouri at University courts.

Cross country vs. Murray State at Murray, Ky.

Volleyball—Bearcat invitational at Cincinnati.

Women's golf—Midwest AIAW tournament at Huntington, W. Va.

7:30 p.m.—Football vs. Southwestern Louisiana at Lafayette, La.

11:30 a.m.—Women's cross country in Saluki Invitational at Midland Hills Golf Club.

Women's golf—Midwest AIAW tournament at Huntington, W. Va.

Volleyball—Bearcat Invitational at Cincinnati.

World Boxing Council should get stricter with Ali

Muhammad Ali is turning boxing into what George Steinbrenner turned baseball into—a business.

After barely getting by Earnie "The Acorn" Shavers Sept. 29, Ali announced that he would not fight for eight months. During that time, he said he would again contemplate retiring from the ring.

The World Boxing Council (WBC) stepped in, however, and said Ali must fight the winner of the Ken Norton-Jimmy Young fight, or be stripped of his World Heavyweight Championship.

It's about time the WBC did something, but there is one problem. They didn't specifically say when he had to do so. The Norton-Young fight is set for November, but Ali reportedly has already signed to fight the winner of the Leon Spinks-Alfio Righetti bout, which is also scheduled for November.

Ali signed for the fight to take place sometime in February, according to Top Rank, Inc., and he will receive about \$3.5 million for what appears to be a grueling match.

Grueling?
Spinks, who won a gold medal in the 1976 Olympics at Montreal hasn't had enough experience to start at the bottom of the list of challengers. He has a promising future in boxing, but isn't ready for the Champ.

Righetti is from Italy and is 26-0 in his career. The challenger will get \$200,000 to \$300,000 for the fight.

The Mad Serbian

By George Csoatak
Staff Writer

according to Butch Lewis, Top Rank vice-president.

Ali is playing it smart, though. He knows he can't make the kind of money he is making now doing anything else. So why not take the promoters, television and fans for what he can get, while he can get it?

The trouble is, it all is getting pretty old. Ali toyed with the public for a year after he fought and again barely beat Norton last fall. He has said over and over going to retire from boxing, but he kept changing his mind. Now he's at it again.

This week Ali said he could not retire from boxing because he makes \$10 million a year and \$5 million of it goes to the government.

Isn't that a shame. No one person in any other professional sport can boast about getting \$5 million a year, and Ali is saying he has to keep going as long as he can. He makes it sound like he's starving.

And ...at the time the people thought he was considering retirement to devote full time to his Muslim religion.

In the meantime, Norton and Young sit licking their chops waiting for a shot at the title. A shot that, if Ali gets his way, will never come. The champ knows he is slowing down and wouldn't stand a chance with either of the two in the ring.

He knows, as witnessed in the Shavers fight, that he only has to dance around and be elusive for 15 rounds to gain a decision. If he puts on an impressive show near the end of each round and avoids getting knocked out, he knows he will retain his title.

He did prove one thing during the fight, however. He can still take a punch better than any boxer in history.

It's not like old times, though. He can't underestimate Spinks, Righetti or Shavers, who certainly deserves another crack at the title.

The WBC should force Ali to make a final decision on his retirement, and also set a specific time period that Ali must fight either Norton or Young. It should also rule on whether he should be able to go through with his scheduled February fight against either Spinks or Righetti.

If this isn't done, boxing fans will soon tire of Ali's tactics, and the man who did so much for boxing will hurt the sport—because of his own personal gains.