

9-15-1988

The Daily Egyptian, September 15, 1988

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_September1988

Volume 75, Issue 19

Recommended Citation

, . "The Daily Egyptian, September 15, 1988." (Sep 1988).

This Article is brought to you for free and open access by the Daily Egyptian 1988 at OpenSIUC. It has been accepted for inclusion in September 1988 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Southern Illinois University at Carbondale

Thursday, September 15, 1988, Vol. 75, No. 19, 16 Pages

Guyon responds to women's issues

By Brad Bushue
Staff Writer

President John C. Guyon responded, evasively according to some members of the audience, to the issues identified by a temporary task force created to evaluate the status of women at the University.

Sexual harassment, subtle discrimination and recruitment and retention of women were among the subjects

Guyon discussed at a meeting of the Women's Caucus Wednesday afternoon.

Donna Kolb, an attorney representing a sexual harassment client whose case was overturned by Guyon in May 1987, said "I don't think he had anything to say for women."

Guyon approached the "prime recommendation" of the task force by announcing the establishment of a per-

manent woman's task force under the leadership of Uma Sekaran, the Department of Management chairwoman.

The first five members of the task force were named by Sekaran, who said the committee would "request the commitment and involvement of administration, work together using an undisputable, data-based management system and get set in the right direction."

The first step for the committee, Guyon said, would be to take data compiled on women at SIU-C, which states that salaries for women are lower than those of men overall, and work on a salary equity program.

Guyon addressed the revision of the Sexual Harassment Policy and Complaint Resolution

Gus Eode

Gus says Guyon is skirting the issue

See CAUCUS, Page 3

Staff Photo by Ben M. Kufirin

Congressional candidates Glenn Poshard, left, and Patrick Kelley.

Poshard, Kelley show differences

By Scott Perry
Staff Writer

In an atmosphere resembling a high school basketball game.

Congressional candidates Patrick Kelley and Glenn Poshard debated the issues Wednesday night that one of them will face in January.

About 1,000 spectators packed into the gym at Shawnee Community College, carrying the banners of their favorite candidate.

Taking questions from a four-member panel, the candidates outlined their stances on such issues as the

depressed Southern Illinois economy, taxes, national defense, the war on drugs and education.

Both agreed that higher education is in trouble and that something should be done about it.

Kelley proposed a follow-up on a George Bush proposal to create a savings plan to help meet the cost of higher education.

The savings bond system is being tried in Illinois and has been very successful, according to a representative of the Illinois Bureau of the Budget.

"There needs to be a com-

mitment to promote higher education," Kelley said.

Poshard agreed, saying "better education will mean a stronger nation."

Poshard said he is in favor of federal policies to assist anyone that wishes to go to college as long as the policies were cost saving and efficient.

Both candidates said they thought the debate was a success. Kelley said the debate was successful in bringing out the differences between the candidates, which was a pre-debate goal.

Poshard said the voters can clearly see the distinction between the candidates.

Tuition guidelines could be exceeded

By Nora Bentley
Staff Writer

SIU has kept within the Illinois Board of Higher Education's guidelines that ask state universities to limit tuition to one-third the cost of instruction, but with the proposed tuition increase the guideline will be exceeded.

SIU is at 32.2 percent of the cost of instruction per student now, Ross Hodel, deputy director of the IBHE, said. Chancellor Lawrence Pettit said that it is not known how far over the guidelines SIU will go, because the instructional cost must be recalculated every year.

The University is close to the national average of state universities tuition and fees,

Pettit said.

The average for tuition and fees from the National American Council on Education is \$1,566. SIU's tuition and fees for the semester are \$951.70.

"We're low for the kind of university we are," Pettit said. SIU is a research university, he said, and because of this "our cost of instruction is higher than others."

SIU has a more substantial library, more doctoral programs and other programs that cost more, he said.

"We're putting more into the education students are getting and charging less," he said. "We're paying for this

See TUITION, Page 5

New student catalogs to be available soon

By Phyllis Coon
Staff Writer

The newest undergraduate catalog is hot off the press, but the director of University Publications said he's not sure when students will be able to get one.

"In about a week we should have a release date for students," Albert Mifflin, director of University publications, said. "Right now we're just releasing the catalogs to academic departments."

The newest catalog, which doesn't go into effect until fall 1989, has an aerial picture of Old Main Mall on the front cover and an aerial picture of the Arena on the back cover, George Forest, the editor of publications at University

Publications, said.

Many students search University catalogs to choose a major, he said.

The University puts out three course catalogs. The undergraduate, graduate and School of Law catalogs contain course information and requirements that students must meet, Forest said.

The undergraduate and School of Law catalogs are printed yearly, but the graduate catalog is printed every other year, Forest said.

"Each year we print about 25,000 undergraduate catalogs," Forest said. "It costs the University, \$150 a copy. The law catalog costs a bit more because of all the

See CATALOG, Page 8

Nitze's fingerprints not found on items

By Carrie L. Ferguson
and Richard Goldstein
Staff Writers

Forensic experts testified Wednesday that they didn't find either of the Nitzes' fingerprints on items connected with the murder of Michael D. Miley.

David M. Pittman of the Illinois Bureau of Forensic Sciences in Carbondale examined a piece of chrome trim recovered from Miley's

car, a J.C. Penney receipt found in the Nitzes' trunk and an in-dash AM and FM cassette deck.

Pittman said neither Nitz's nor Rita Nitz's fingerprints were on the items.

State's Attorney Charles Garnati said items Nitz allegedly bought with Miley's credit cards after his death were not checked for fingerprints because that is not routine if another method of

analysis is possible.

Glenn Schubert, also from the Bureau of Forensic Sciences, said a head hair found on Miley's wrist "appeared to be crushed."

A witness has testified that she saw Nitz beat a man with a baseball bat April 6 until he fell to the ground outside Nitz's trailer.

Schubert said he found no hair on a bat taken from Nitz' property. Hair found on

Miley's body has not been identified.

Nitz is charged with the April 6 murder of Miley.

Sgt. Phillip Sylvester, Illinois State Police Department of Criminal Investigation, said he gathered mens' and womens' tennis shoes, mens underwear, a pair of Ace bandages and two pair of blue jeans from the Nitzes'

See NITZ, Page 5

This Morning

Odd scholarships available

—Page 6

Simpson fit for new season

—Page 15

Sunny, 80s

Newsrap

world/nation

S. Korean students stage 1st try to disrupt Olympics

SEOUL, South Korea (UPI) — South Korean students surged into a wall of riot police to block a runner carrying the Olympic torch Wednesday in their first attempt to disrupt the Games beginning this weekend, witnesses said. Other students at a Seoul University tossed about 25 homemade firebombs at riot police who offered little resistance and refrained from using tear gas, other witnesses said. They said bus riders who watched that clash jeered the students and told them to go home.

South African commandos storm hijacked bus

MASERU, Lesotho (UPI) — South African commandos stormed a hijacked bus under the cover of darkness Wednesday, causing an undetermined number of casualties and freeing Catholic pilgrims held hostage by Lesotho guerrillas demanding to see Pope John Paul II. Witnesses saw the bodies of three men being loaded into an ambulance that rushed to a nearby hospital. Another ambulance was seen picking up other casualties.

Arafat talks of establishing independent state

STRASBOURG, France (UPI) — Palestine Liberation Organization chief Yasser Arafat, stating he is ready to meet Israeli officials to discuss establishing an independent Palestinian state, urged Israeli voters Wednesday to support "peace-lovers" among Jewish politicians. Arafat, in khaki military tunic and trademark Arab kaffiyah headdress, appeared elated and made strikingly conciliatory remarks towards Israel in a news conference on the second and last day of a European Parliament visit.

U.S. officials optimistic about MIA search

BANGKOK, Thailand (UPI) — U.S. officials returned from Vietnam Wednesday, expressing unprecedented optimism after two days of talks in Hanoi on joint excavations to locate remains of Americans missing in action since the Indochina war. In addition to the MIAs in Vietnam, U.S. officials said 547 Americans are missing in Laos and a total of 2,388 U.S. servicemen are missing in the three communist Indochinese countries of Laos, Vietnam and Cambodia.

Committee votes for tough S. Africa sanctions

WASHINGTON (UPI) — The Senate Foreign Relations Committee voted 10-9 Wednesday for a bill calling for a virtual trade embargo against South Africa, but the harsh measure has little chance of becoming law. All Democrats on the committee voted for the House-passed bill, and each Republican opposed it on grounds the measure will leave the next president no diplomatic leverage to force an end to the apartheid system of racial segregation in South Africa.

Six at FBI reprimanded for political spying

WASHINGTON (UPI) — FBI Director William Sessions said Wednesday six mid- and lower-level employees have been disciplined for their role in an FBI spy operation aimed at opponents of President Reagan's Central American policies. But Sessions told the Senate Intelligence Committee that an internal FBI review of the case turned up "no evidence whatsoever" the six had done anything illegal or improper and they were punished for "supervisory inadequacies."

Shuttle mission control braces for hurricane

SPACE CENTER, Houston (UPI) — Johnson Space Center workers, "expecting the worse," braced for hurricane Gilbert Wednesday with a special team standing by to safeguard NASA's crucial mission control center if necessary. The shuttle Discovery is scheduled to blast off on the first post-Challenger mission the week of Sept. 26 and NASA could ill-afford any major damage to its mission control complex, which is where shuttle flights are planned and executed, or to a nearby antenna facility where telemetry from shuttles is received for analysis.

Firefighters stop \$10 million Sierra wildfire

GRASS VALLEY, Calif. (UP) — Firefighters doused smoldering tree stumps and hot spots Wednesday to mop up a \$10 million wildfire that ravaged 52 square miles of Gold Rush country in the Sierra foothills. The blaze that began Sunday from an illegal trash burn was declared 90 percent contained as crews checked in at the Nevada County Fairgrounds to begin 12-hour shifts on the lines.

Daily Egyptian

(USPS 169220)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during regular semesters and Tuesday through Friday during summer term by Southern Illinois University, Communications Building, Carbondale, IL 62901. Second class postage paid at Carbondale, IL.

Editorial and business offices located in Communications Building, North Wing, Phone 536-3311, Walter B. Jaehning, fiscal officer.

Subscription rates are \$45 per year or \$28 for six months within the United States and \$115 per year or \$73 for six months in all foreign countries.

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

LA ROMA'S PIZZA

\$1.00 off

FREE Delivery

1 32oz. Pepsi
with delivery of small
or medium pizza
2 32oz. Pepsi's
with large or X-large

We Always Deliver FREE Pepsi's

— 529-1344 —

NEED MORE SPACE?

call
University Loft
Company

\$75 delivered

529-3953

BINDING

low cost • fast service

kinko's

Across from SIU
On the Island
549-0788

T-BIRDS

SHORT
ON
CASH?

35¢
Drafts

All Day All Night

529-3808

111 Washington

Now has tickets for

Good Through October 16, '88

Cost: Only \$14.00
(Regularly \$16.00)

(Does not include transportation)

For more information contact SPC at 536-3393

Membership

makes the difference

Managing your finances can be easy
Join SIU Credit Union today!

We have the answer!
24-hours a day 7 days a week

with 2 automatic tellers located at the Student Center & Kroger West parking lot.

...and with Q-phone, your account is just a phone call away.

Q-Phone
457-3587

- Transfer money from checking to savings
- Perform balance inquiries on savings & checking

- Check clearing inquiries
- Make loan payments
- Withdraw funds

LOBBY HOURS:

Mon.-Thur. 9:00-4:00
Friday 9:00-6:00

DRIVE-IN HOURS:

Mon.-Thur. 8:00-4:30
Friday 8:00-6:00
Sat. 8:00-1:00

1217 West Main Street

Post Office Box 2888

Carbondale IL 62902-2888

618-457-3595

Staff Photo by Cameron Chin

Kathryn Ward, left, co-chairperson of the Women's Caucus, and a sociology department faculty member, with University President John C. Guyon and Margaret Winters, chairwoman of the

Department of Foreign Languages and Literature. Guyon is holding a book titled, "Women at SIU-C," a study comparing women's salaries to men's.

Chairwoman approved for task force

Guyon names
Sekaran to head
permanent force

By Nora Bentley
Staff Writer

Uma Sekaran said the newly formed permanent task force on the status of women to which she was named chairwoman Wednesday will be an advancement to the University as well as women.

Sekaran, professor and chairwoman of management, said she is enthusiastic about her new position, which was announced by President John

C. Guyon at a Women's Caucus program.

Sekaran prefers to call the task force the University Women's Professional Advancement Committee because "we are talking about the advancement of the University along with the advancement of women."

Sekaran said she was told the committee of the temporary task force chose her because of her awareness of the issues, her assertiveness, and the research she has done in women's studies.

The task force will be divided into four subcommittees to cover the different University con-

stituencies — students, faculty, staff, and civil service employees. Four to five people will be on each subcommittee, Sekaran said.

Before recommending a policy, Sekaran plans to "touch base" with people who are the most knowledgeable about a subject and wants to inform the external community "to make sure policies are sound."

"I want to be very goal directed," she said. "I want to find the most optimistic time (for issues). I want to closely monitor my own progress." "If I can get enough information that this (problem) is happening they'll have to

accept it. They may not like me, but they'll have to accept it," she said.

Two obstacles to be faced are that most policies and procedures have been established from a man's point of view, and that the awareness and consciousness of all people has to be raised, she said.

Sekaran said that the title of an article in the Sept. 1, 1988 Chronicle of Higher Education, "The Well-Being of Academic Women is Still Being Sabotaged — By Colleagues, By Students, and By Themselves," sums up the obstacles women face at the University.

Procedures.

Guyon was asked by a member of the audience for a personal commitment on informing the SIU-C population on sexual harassment. He said, "I'm trying, but I need educating too."

Improved guidelines for the sexual harassment hearing panel were also included in the revision and will help the panel function more smoothly, Guyon said.

Guyon faced audience reservations about the policy's empowering the president with final determination of the hearing panel's recommendations of guilt and punishment. He said it is essential for someone to insure a fair determination of the hearing.

Koib said the policy does not protect the complainant and says to victims of sexual harassment "do not file the complaint."

Joanne Paine, an associate professor in political science, said that since she has been affiliated with SIU-C, she has seen no positive changes except that more women are being interviewed for jobs — but more women are not being hired.

Paine participated informally in the recruitment of three women about five years ago. Two have since left the University because of sexual harassment, she said.

Paine said there have been no "clear and visible sanctions toward sexual harassment and unequal treatment at SIU-C. Imagination, strong support and sanctions are needed to stop this behavior."

"We're trying," Guyon responded.

"The way to deal with or postpone a problem is to create a task force," Paine said.

Dairy Queen & **WAZO'S PLACE**

ON THE STRIP

Would Like To Treat You To Dessert

Buy Any Sandwich & Fries At Wazo's Place

Receive A Coupon For A Free Sundae at DQ

Wazo's Place Delivery
549-1013 or 529-5020

University Calendar for Faculty and Staff:

- Grant Deadlines
- Job Vacancies
- Hours, Schedules of Operation
- Notices and Announcements

Contact University Relations
453-5306

FALL SALE!

Juniors & Misses

Woven Shirts *Entire Regular Stock* \$5 Off
 Rio® Denim Jeans *Entire Stock* \$5 Off
 Basic Turtle-necks Sale \$6.40 to \$7.60
 Long Sleeve Knit Tops *Entire Regular Stock* 20% Off
 Guest® Socks *Entire Stock* 20% Off
 Lee® Frosted Relaxed Rider for Juniors Sale \$24

Men & Young Men

Woven Shirts *Entire Regular Stock* \$5 Off
 Dress & Casual Pants *Entire Regular Stock* 20% Off
 Bugle Boy® Basic Five Pocket Denim Jeans Sale \$31
 Sweaters *Entire Stock* 20% Off
 Knit & Fleece Tops *Entire Regular Stock* 20% Off

Get set for Fall with storwide savings on the newest fashions for guys and gals at Glik's. Cash—choose from sportswear by Steppingtons, Enerpic, Byer, Angeliqque and others. Guss—saw on sportswear by Sha Safari, Duckers, Saturdays, Street Scenes and lots more.

Don't miss this chance to stock up on super values and look great all season long!

Glik's

696 S. Illinois Avenue (The Strip)
 Open Monday thru Saturday 10 to 6:30
 Phone 549-8294

Sale good thru Sunday, September 18 at all locations.

Student Editor-in-Chief, John Baldwin; Editorial Page Editor, Richard Nunez; Associate Editorial Page Editor, Jacke P. Hampton; Acting Managing Editor, Wanda Harris.

SIU-C must guard teaching resources

THE LOSS of graduate assistants has set the University on a dangerous downward spiral. The decline has been gradual, occurring over the past six years as the various departmental budgets have been trimmed.

While the decline in the number of assistants has not been great, 27 were lost last year and the number has not been calculated this year, the reduced number of assistantships is difficult to explain in the context of the contention that the University is on the threshold of coming into its own as a major research institution.

GRADUATE ASSISTANTS have been on the short end of the stick long enough. Too often they are called upon to do the less desirable jobs, such as teaching crowded, required courses. But, rarely do graduate students complain, at least publicly, about their assignments or the low pay they receive for faithfully carrying out these tasks.

For most graduate assistants, the satisfaction of the job — whether it be teaching a crowded classroom of freshman composition students or conducting research in the wee hours of the morning — must be reward enough. The assistants sure aren't getting rich on the salaries the University offers.

An assistant working toward a master's degree receives a salary of between \$598 and \$812 per month. An assistant working toward a doctorate receives a salary of between \$676 and \$820 per month. These salaries are for one-half time appointments, or an average of 20 hours per week.

WE CANNOT afford to lose this dedicated breed of students. By cutting the budget for assistantships, the University's message is that these positions are expendable.

If these teachers are expendable, the next logical question would concern the expendability of the courses they teach and the research they assist. Few, however, could argue that students do not need freshman composition. Researchers will testify that assistants are necessary for their projects.

THE COST of obtaining an education continues to increase. Assistantships are one of the few means graduate students have for being self-sufficient. As the budget for these assistantships declines, so will the availability of higher education for students from lower income families that depend on these salaries to help pay the cost of education.

The University cannot claim to reward hard work and excellence, while cutting back on one area of teaching where the main reward comes from the job and not financial considerations.

The recent brouhaha over increases in SIU executive salaries indicates that many in the University community believe there are other areas that are not so fundamental to the University as the graduate assistants. We agree.

Correction

LifeSavers is sponsoring a two-day conference on teenage problems Feb. 17-18 at the Student Center. This information was mistakenly omitted from a letter to the editor.

Scott Robinson, of the Illinois Natural History Survey, was misidentified in a letter to the editor in Wednesday's edition. The Daily Egyptian regrets the error.

Quotable Quotes

"Unfortunately, it's not hard to become an expert on being shot by a handgun in Illinois." — Phillip Andrew, to a legislative committee on gun control.

Editorial Policies

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

Letters to the editor must be submitted by mail or directly to the editorial page editor, Room 1247, Communications Building. Letters should be typewritten and double spaced. All letters are subject to editing and will be limited to 500 words. Letters of fewer than 250 words will be given preference for publication. Students must identify themselves by name and major, faculty members by rank and department, non-academic staff by position and department.

Letters submitted by mail should include the author's address and telephone number. Letters for which verification of authorship cannot be made will not be published.

Viewpoint

Capitalizing on the inside track the ambitious, American way

Looking up from his paper, Slati Grobnik shook his head and said: "I see that there's another one of them feeding frenzies going on."

Are the bloodthirsty networks and the press at it again?

"No, I mean the Securities and Exchange Commission. They charged another bunch of those inside traders from Wall Street. Why are they always picking on these guys?"

That's a silly question. What they did was illegal.

"So is spitting on sidewalks and double parking. But is what they did really that wrong?"

SURE IT IS. They used inside information to get the edge, to make vast sums of money.

"What's wrong with that? Isn't that the American way, making all you can?"

But it must be done legally.

"Hey, don't you think most people would use insider information to make a fast buck if they had a chance?"

But that's the whole point. Most people don't have access to inside information.

"Well, whose fault is that? I say it's their own fault. If the average mope doesn't have the initiative to get some inside information, why pick on the guy who does?"

I HADN'T THOUGHT of it that way.

"Then you should. You think getting insider information is easy? No, it takes hard work. I read about these insider guys. They go at it 18 hours a day. They ain't clock-watchers. So aren't we supposed to respect hard work? Just look around this joint. What do you see?"

I see guys having a beer just like us. What do you see?

"I see guys reading the sports pages and looking at 'Wheel of Fortune' on TV."

So what?

"You think this young guy Michael Milken, who they just charged, spent his time that way? You think his pal Ivan Boesky did? You bet they didn't. They were out there

So here are these hard-working Wall Street guys who happen to be in a position to know something about some deals that are going down. Are they supposed to be stupid and ignore it, or smart and use it?

hustling for inside information, doing takeovers, using their God-given noddies while saps like us are talking about which football player puts powder up his nose.

"And what about family values and friendship and loyalty?"

WHAT DO FAMILY values have to do with it?

"Well, Milken helped his brother and his brother helped him. So they charged the brother, too. And they charged some of the Posner family, just because they helped each other. So what is it with the Reagan administration? Don't it believe in the American family? Or in friendship?"

But there should be limits. "That's not what I've been hearing. I hear that if you can do something for your kid, or your grandkid, you do it. If there's someone working in your family business who can help you, he does it. When you can, you make a phone call or two. And if you don't, what

kind of cold-hearted no-good are you?"

THAT DOES SEEM to be the prevailing mood.

"Sure. So here are these hard-working Wall Street guys who happen to be in a position to know something about some deals that are going down. Are they supposed to be stupid and ignore it, or smart and use it?"

The law says they should ignore it.

"Then ain't they saying that it's better to be stupid than smart? Since when is it against the law to be smarter than the next guy?"

It's very confusing. But I think the idea is that by taking advantage of their special position, they profited at someone else's expense. Do you think that's fair?

"Who said life is fair? Go ask any American Indian. They saw a deal is what made this country great."

BUT WE MUST follow the law and observe the rules.

"Not when the laws and the rules are stupid. When that happens, you get a patriot like Ollie North being indicted. Or a fine young patriot like Danmy Quayle getting chewed up in a feeding frenzy. And now we got these fine patriots on Wall Street, just following the American tradition of getting the edge on the next guy, and they're in deep do-do."

I hadn't thought of it that way.

"Then you should. I think that before he leaves office, President Reagan should give Milken and Boesky and the rest of them pardons."

Aren't you going to extremes?

"Come on. They didn't break into an office and blow a safe, they didn't rob a bank, they didn't heist a Brink's truck, they didn't mug some old lady on the street, or snatch a gold chain on a subway. And they sure as hell didn't shoot anybody."

You know, I'm starting to see your point.

"OK, say after me: 'I pledge allegiance...'"

Sign off

Staff photo by Kurt Stamp

Don Keck, left, of the Illinois Education Association, shows officer Marvin Voss, of the Carbondale Police Department, the sign in front of the IEA building which was vandalized Tuesday night or Wednesday morning.

Reagan campaigns for Bush

President criticizes 'liberals' during Cape Girardeau visit

CAPE GIRARDEAU, Mo. (UPI) — President Reagan charged into the Midwest on behalf of George Bush Wednesday with an appeal to voters to allow Republicans to complete their mission and a warning that future generations would "dishonor us if now in a moment of sudden folly we throw it all away."

The president, pitching in to help his second-in-command in his campaign for the White House against Democrat Michael Dukakis, never mentioned the Massachusetts governor by name in remarks prepared for a Missouri appearance, but turned his rhetorical fire on "liberals" and the last Democratic ad-

ministration of Jimmy Carter. Repeatedly boasting of administration accomplishments since 1981, the president noted that "America has traveled such a remarkable distance in the last eight years that the memory has faded of the economic and foreign policy crises that we faced when Vice President Bush and I took office."

"The truth is that when you take a walk down our opposition's memory lane, it starts to look like a 'Nightmare on Elm Street,'" Reagan added, referring to a popular horror movie in remarks prepared for delivery at Southeast Missouri State University.

"We have proved what works in foreign policy," Reagan said. "We have demonstrated time and again that candid rhetoric, a strong defense and tough diplomacy bring peace."

"What a great moment we have before us and, oh, how future generations will dishonor us if now in a moment of sudden folly we throw it all away," the president added.

Recounting economic and other problems of the late 1970s, the president — using a new favorite line — said when the American people needed a change in 1980 they called "George and me — the malaise busters."

TUITION, from Page 1

dramatically at the department level. We need to do something about this."

A two-prong solution is needed to solve this problem, Pettit said. First, a tax increase for education would help, and secondly there is a need for a state tuition policy with "some teeth in it to provide equity and consistency among the 12 state universities," he said.

"We're caught in a real bind," Pettit said. "We believe in low tuition and quality, and don't believe those things should be incorp[or]able," he said.

President John Guyon said the general posture of the University has been to keep tuition low, and that the IBHE has "had an eye on the one-third figure."

"I think (the increase) will

push (tuition) above the 33 percent if the increase is approved," Guyon said.

Bill Hall, Undergraduate Student Government president, said "yes, SIU is having more success at keeping our tuition at a lower instructional cost. My concern is that public education be supported by taxpayers at a quality level of private education."

CATALOG, from Page 1

color pictures."

The graduate catalog costs \$1.20 a copy, Forest said.

"Everything has gotten so expensive to print," Forest said. "The University wanted to save money so the graduate catalog isn't printed as often. The courses don't change as much and it's printed for a smaller group of people."

The University catalogs have changed quite a bit in 20 years, Forest said.

"When I first started working here the catalogs printed included the Carbondale and Edwardsville campuses," Forest said. "If something in the catalog only dealt with the Carbondale campus it had a 'c' after it, and if it dealt with the Edwardsville campus, it had an 'e'."

A few years later, the University began splitting the catalogs into campuses and then into undergraduate and graduate, Forest said.

"Changes come around often in the catalogs," Forest said. "There has often been talk of printing the undergraduate catalog every other year. But I think they've (undergraduate catalog) settled down to what they are going to be the next few years."

If any new changes come about for the undergraduate catalog, it would be that the catalog is put on a computer, Forest said.

"Right now we only have the graduate catalog on computer," Forest said. "Using the computer, we make the course changes and the material is already set in type for the printer," Forest said. "With the undergraduate catalog we write the changes out by hand."

Using a computer would shorten the time spent on the undergraduate catalog, he said.

NITZ, from Page 1

property during the April 28 search. He took two speakers the same day from a trailer Nitz was renting in Tilden.

He said similar items were purchased at the Kentucky Oaks Mall, Paducah, April 7 and 8 with Miley's credit card.

Three mail clerks testified Friday that Nitz used Miley's credit cards on April 7 and 8, and had his hands wrapped in Ace bandages.

Clarification

Gene Brutton, chairman of Communication Disorders and Sciences, disclaims statements attributed to him in a story about the College of Communications and Fine Arts in Tuesday's Daily Egyptian.

The 1987-88 Oberisk yearbook is being published. The 1988-89 yearbook will not be published.

COUPON

Rax Roast Beef Sandwich **99¢**
(Limit 4)

Rax
FAST FOOD, WITH STYLE.

Not valid with any other offer.
Sales tax charged. Offer good at participating locations.

Expires 9-26-88

Carbondale, Marion, Mt. Vernon

RESUMES
that
SELL YOU!

Laser-set Resume & 50 Copies
\$19.88

KOPIES & MORE
607 S. Illinois Ave. - 529-5679
(across from Gatsby's - on the Strip)

1980 Ill. BILLIARDS GATSBY'S BAR

Ladies' **2 FOR 1**

Any Mixed Drink of Your Choice
50¢ Drafts

till 9:00

TONIGHT Steps

St. Louis, MO

BILLIARDS PARLOUR
Deli Sandwich Special

10am - 6pm

1/4lb. All Beef Frank with pickle & chips
Plus Draft \$1.35

Roast Beef Sandwich with pickle & chips
Plus Draft \$2.25

Custom Cues For Sale

OPEN 10 A.M.

Odd scholarships available

David Letterman rewards average but creative students

By George Rains
San Francisco Examiner

At the entrance to Ball State University's new telecommunications department control room there's a plaque that reads:

"Dedicated to All C Students Before Me and After Me — David Letterman."

The comedian's own record at the Muncie, Ind., school was, in a word, average, said John Kurtz, telecommunications chairman. But Letterman did have periodic bursts of creativity and it is just such students — average, yet creative — who are awarded Letterman Scholarships for their senior year in telecommunications.

The Letterman award made the list of the 10 most unusual scholarships for 1988, compiled by San Rafael's National Scholarship Research Service.

In recent years, an average of \$9.5 billion in public and private scholarships has been awarded. Ironically, some \$6.5 billion in private scholarship aid goes unclaimed, the National Commission on Student Financial Assistance said.

Commercial search agencies like the National Scholarship Research Service try to help make a college education affordable by listing the embarrassment of riches available, however obscure. The service has a data base of more than 200,000 scholar-

The Letterman award made the list of the 10 most unusual scholarships for 1988, compiled by San Rafael's National Scholarship Research Service.

ships, grants, fellowships and loans.

Among the lesser-known scholarships:

■ The Gertrude J. Deppen Scholarship for entering freshmen at Pennsylvania's Bucknell University, available for students who have lived in Mount Carmel, Pa., for 10 years, who are graduates of Mount Carmel High, who do not smoke, drink or use drugs and who will not engage in strenuous athletic contests.

The \$1 million Deppen award, along with another \$4.5 million scholarship fund available to Mount Carmel, makes it one of the best-endowed high schools in the nation, principal Richard Beierschmitt said.

Fifty of the school's students have gone to Bucknell thanks to a donor who created the fund in the mid-'60s when Mount Carmel was a sports dynasty and its college-bound athletes seemed provided for.

■ The Frederick and Mary Beckley Scholarship, for needy and left-handed freshmen entering Juniata College in Huntingdon, Pa.

The Beckleys, both left-handed, met when they were paired on a tennis court in nearby Lebanon County in 1919 and established the fund at the small, private liberal-arts college in 1976.

The John Gatling Scholarship at North Carolina State University, available to students whose surname is Gatlin or Gatling. Applicants must provide a birth certificate; people who marry into the name are not eligible.

A Raleigh, N.C., developer established the scholarship, said financial-aid specialist Pat Lee, "to raise the standard of those bearing the Gatlin or Gatling name."

For any high school senior in the top 25 percent of his class who has been a caddy for at least two years — the Western Golf Association full-tuition scholarship.

For gifted chess players with a flair for tournament play — the Chess Talent Scholarship at Rhode Island College.

For students gifted in comedy or pantomime — scholarships from Laurel and Hardy fan Thomas Sefton, president of San Diego Trust & Savings Bank, and his friends.

Scripts Howard News Service

Photo exhibit offers view inside homes

"An Inside View: Photographs by John Divola and Chris Koules" is currently being exhibited through Sept. 25 in the lecture gallery at the Mitchell Museum in Mount Vernon.

The exhibition, which features 23 color photographs, is part of an ongoing series which couples the work of an emerging Illinois photographer with that of a photographer of national stature.

Both Divola and Koules photograph the interiors of homes, but their treatment of the subject differs greatly.

Koules' photographs reflect the personalities of the people who inhabit the homes. Divola's work, however, shows the vandalization and deterioration of an abandoned beach house in Malibu, Calif.

Koules, who received his master's degree in photography from the University of Illinois, is employed by Columbia College in Chicago.

**RAPEMAN
TONITE**
AND
FROM CARBONDALE
DIET CHRIST

Tickets On Sale Now \$3.00 In Advance
at Two Hearts Inc. \$4.00 At The Door
and
Support Alternative Music Night
at Plaza Records

TWO HEARTS INC.
213 E. MAIN
A Schultz Production

DRINK SPECIALS

Free Pool Instruction
On One of Twelve Professional Tables
6-8pm Tues. - Sat.

Daily Drink Specials Custom Cues For Sale

Bar and Billiard 517 South Illinois Ave.
549-STIX

coupon

Classic Car Care Salutes the DOGS!

The Delegation Wash and Carpet Shampoo
\$27.95
trucks and vans slightly more

220 S. Washington Good thru 9/15 529-3814

Plaza Gifts & Office Supplies

Register To Win
Electronic Typewriter
Drawing Sept. 30th

XD 5250 Electronic Typewriter
Retail value \$299.00

10% Discount with Student I.D.
Open Late to 8 p.m. (Hours: 9am to 8pm Mon-Sat)
600 E. Walnut
Located in the Eastgate Shopping Center

KOH-I-NOOR
Technical Pens and sets
Reg \$14.95
NOW \$10.46

Visa, Mastercard, Hallmark

Have you received your Saluki Club Card?

Bonanza's Saluki Club Card
(Faculty or students)

Everytime you visit, you'll get an additional 10% punched out. Redeem anytime and get that much off, or fill it and receive a free meal.

Bonanza Family Restaurant
Rt. 13 Next to Ramada Inn
Carbondale, Illinois

All Dinners Include:
Frestastics Food Bar and our new Soft Serve Dessert and Toppings Bar

- Banquet Facilities
- Carry-outs

Rt. 13 West
2151 W.
Ramada Inn.
437-4888

BONANZA Student I.D. Required

COO-COO'S VIDEO DANCE CLUB

Presents Our World Famous
Ladies' Night

-Come dance to the best music videos in Southern Illinois

Guy! you won't want to miss it.

FREE CHAMPAGNE AND ADMISSION FOR ALL THE LADIES

S.I. Bowl Carterville 529-3755

Essay contest on humor set

By Diana Mivell
Staff Writer

International students with a sense of humor could win big in the 7th annual International Student Scholarship Essay Competition now underway.

This year's essay topic is important cultural clues found in humor. Diana St. Denis, president of DSD Communications, Ltd., and essay competition coordinator, said,

"The essay should compare humor in students' home countries with humor as they find it in America. Examples of humorous situations resulting from cross-cultural misunderstandings, either in

the United States or on their first visit back to their home country should be included, St. Denis said.

St. Denis said the first prize is \$1,500 to be used for academic or professional advancement. A second-place winner will be awarded \$1,000 and a third-place winner will be awarded \$500. Five honorable mentions will receive \$100 each.

International Underwriters-Brokers, Inc. is sponsoring the competition and will award prizes.

A \$350 award also will be given to the first place winner's international office, St.

Denis said.

The essay must be no more than 1,500 words and the competition is open to all full-time students enrolled in a prescribed degree or certificate-granting program at an accredited high school, junior college, college or university within the United States, St. Denis said.

Students enrolled in an English training program who plan to pursue higher education in the United States are also eligible.

Deadline for the competition is Dec. 1. For complete details stop by the office at 910 S. Forest, or call 453-5774.

Fellowships offered to minorities

The National Research Council will administer the Ford Foundation Predoctoral and Dissertation Fellowships for Minorities Program which will offer about 65 three-year predoctoral fellowships and 20 one-year dissertation fellowships.

The deadline for entering is Nov. 14.

Native American Indians, Alaskan Natives (Eskimo or Aleut), black Americans, Mexican Americans, Native Pacific Islanders (Polynesians or Micronesians) and Puerto Ricans are eligible.

The fellowships are designed to increase the number of these minorities with doctoral degrees in the population from

which colleges and universities draw their faculties.

The Ford Foundation sponsors the competition, in which the minority citizens who are beginning graduate students or who are within one year of completing the dissertation, and who expect to work toward the doctorate or similar degrees may apply for a fellowship award.

Fellowships will be awarded in the behavioral and social sciences, humanities, engineering, mathematics, physical sciences and biological sciences, or for interdisciplinary programs made up of two or more eligible disciplines.

All applicants must have

Graduate Record Examinations General Test scores for tests taken between Oct. 1, 1983 and Dec. 10, 1988, but those scores from tests taken between October 1986 and December 1988 are preferable because statistics on these tests will be reported to selection panels.

All applicants must be doctoral candidates and have completed all course work.

For details about applications and program administration, contact Ford Foundation, Doctoral Fellowships, The Fellowship Office, GR 420A, National Research Council, 2101 Constitution Ave., Washington, D.C. 20418.

FRED'S

If all you West Park cowboys and Marlon Grove cowgirls have been down here all summer and haven't gotten off the Strip, now's your chance to see what Southern Illinois nightlife is really all about. Just 5 miles east of Carbondale is FRED'S. Fred's is a place where Norge workers and coal miners, farmers, and gas station jockies (in other words, the real people of Southern Illinois who have to work for a living) go for their entertainment. Get a little Southern Illinois culture, go to Fred's.

FOR TABLE RESERVATIONS CALL 549-8221
Saturday Night: SILVER MOUNTAIN
with Debbie Allen on Fiddle

ROMPERS

ON THE STRIP
NOW OPEN
549-ROMP

QUARTER POUNDER with CHEESE REG. FRIES & MEDIUM DRINK \$1.99

Good Thru Sunday

McDonald's

Campus Location Only

THESE IS A DIFFERENCE!

amc
Reduced Prices for Multitudes
Two & Three (TW) & Students
7 Days a Week

UNIVERSITY PLACE 8
1200 E. MAIN 457-9757

Stealing Home	PG-13
(5:30 TW) 7:15 9:30	
Big	PG
(5:15 TW) 7:15 9:15	
Nightmare on Elm Street 2	R
(5:30 TW) 7:45 9:45	
Tucker	PG
(5:15 TW) 7:30 9:30	
Paranormal	G
(5:30 TW) 7:30 9:30	
Barfly	R
(5:45 TW) 8:15	
Die Hard	R
(5:45 TW) 8:15	
Boyz n the City	PG
(5:00 TW) 7:15 9:30	

4¢ COPIES

8-1/2 x 11 or 8-1/2 x 14 White 20# Self Service

KOPIES & MORE

607 S. ILLINOIS AVENUE • 529-5679

NOT ON THE ISLAND - ON THE STRIP - ACROSS FROM GATSBY'S

OPEN: Mon-Thurs 8-Midnite, Fri 8-6, Sat 10-6, and Sun 1-9

VARSITY \$2.50
S. ILLINOIS 457-6100

DON'T MISS "THE MOST INTELLIGENT ENTERTAINMENT OF THE SEASON!"

★★★★★

BY KINGSLEY CHARLES DANCE HELEN MIRREN

PASCAL'S ISLAND

PG-13 AVENUE

Starts Friday!

karaoke theatres MOVIES

FOX EASYWAY \$2.50 ALL SHOWS BEFORE 6 PM
457-5683

Moon Over Parador (PG-13) 5:00 7:15 9:30
Clean and Sober (R) 4:30 7:00 9:30
Young Guns (R) 4:45 7:10 9:20

VARSITY 457-6100

A Fish Called Wanda (R) 4:45 7:00 9:15
Hot to Trot (PG) 5:30 7:30 9:30
Cocktail (R) 4:45 7:00 9:15

SALUKI \$4.99 ALL TIMES
549-3622

Pollantrav 9 (PG-13) 7:15 9:15
Coming to America (R) 7:00 9:10

LIBERTY 684-6022

Bambi (G) 7:00

FOX \$2.50 ALL TIMES
EASTGATE CENTER • 457-5665

STARTS FRIDAY!

BULL DURHAM (R)

a different set of jaws.

THE ROCKY HORROR PICTURE SHOW

FRIDAY & SATURDAY 12:00 MIDNIGHT

town & country 97-2011

LIBERTY \$4.99 ALL TIMES
MURPHYSBORO 684-6022

Starts Friday!

RED HEAT (R)

SALUKI \$4.99 ALL TIMES
E GRAND AVE. • 549-5622

STARTS FRIDAY!

'Big Double Feature! FUNNY FARM AND BEETLEJUICE

STARTS FRIDAY!

THE BLOB (R)

Help offered for languages

Center provides
Tutors at no cost

By Diana Mivell
Staff Writer

¿Necesita ayuda con su segunda idioma?

If you are a student studying Spanish and don't understand the question, your answer is yes, you do need help in your second language. If so, you should know that free help is available in six languages at the new Foreign Language Help Center in the Foreign Languages and Literatures Conference Room, Faner 2114.

Christopher Cripps, junior in foreign language and international trade and director of the FLHC, said tutors are available in German, French, Spanish, Latin, Chinese and Russian. Tutors for Japanese and Greek are still needed.

The tutors have been broken down into section heads so each language has its own, Cripps said.

"All the tutors are teacher-approved and totally volunteer," Cripps said.

Each language has scheduled time slots during the week when students can get help, Cripps said. This schedule is tentative and will change as more languages are added. The tutors are required to stay in the center the entire hour they are scheduled.

"If student comes in with trouble any time during that hour, he or she can get help. Students may come and go as they please," Cripps said.

"As you teach someone else, you reinforce yourself. You may learn something you never knew or something you've forgotten," Timothy Vollmer, junior in Russian and mechanical engineering, and Russian section head at the FLHC, said.

Vollmer, who tutors two hours a week, said not many people have showed up for help in Russian, but it should improve as the semester goes by.

Lorelei Miller, junior in Spanish and mathematics and Spanish section head, said she is considering teaching when she graduates and tutoring will help her understand students' problems.

Foreign Language Help Center Schedule

	Mon.	Tues.	Wed.	Thurs.
Spanish	10-11 a.m.	4:30-5 p.m.		1-2 p.m.
Russian	10-11 a.m.	8-9 a.m.	3-4 p.m.	
German	10-11 a.m.	noon-1 p.m.	8-9 a.m.	1-2 p.m.
French	10-11 a.m.	8-9 a.m.	3-4 p.m.	2-3 p.m.
Chinese		noon-1 p.m.	4-5 p.m.	
Latin		8-9 a.m.	3-4 p.m.	

The Help Center is closed on Fridays. The schedule may change as tutors are added, which may allow for more languages to be tutored.

The center has been publicized by the teachers in the department to their classes and schedules have been posted through the language department, Cripps said.

Margaret Winters, chairperson of Foreign Languages and Literatures said FLHC is great for faculty to send students for reliable language help.

"Student tutoring helps because students benefit from that different approach that another student can provide," Winters said.

Matthew Warwick, senior in German and German section head, said he plans on teaching and the center will help him with his goal.

"I will be able to see how people learn and what their mistakes are," he said.

Warwick said the turnout for German tutoring has been minimal thus far.

"In a few weeks when students begin getting their tests back, some will realize they need help and start coming to the center," he said.

Karen Hibberd, assistant director of the center, said she enjoys the French language so much, any chance she gets to use it outside the classroom is a plus.

"I hope to improve my own understanding of the language and get the speaking experience through tutoring,"

Hibberd said.

Hibberd said pronunciation and sentence structure are among the hardest concepts to learn in French.

"I hope for the center to become established so that students pass on the excitement and FLHC becomes a part of what students get in their education," Winters said.

HEADQUARTERS

303 Birch Ln.

• Perms \$25.00
Long hair slightly higher

• Cut & Style \$10.00

• Regular Cut \$7.00

Closed Mondays
ph 529-1622

Quatro's
DEEP PAN PIZZA
REAL MEAL DELIVERY DEAL
\$6.99
For a Quatro's Cheesy Deep-Pan Pizza with 1-item, 2-Large 16 oz. Bottles of Pepsi and FAST, FREE DELIVERY.
Delivery Hours: 11-2, 3-close
549-5326
272 W. Freeman Campus Shopping Center

WELCOME ABOARD

Now Enrolling
Infants, Toddlers, Preschool children

-All New Facility With-

- Newly Structured Advanced Development Programs
- Two Separate Playgrounds for Toddlers Older Children
- Caring Professional Instructors

ADMIRAL
CHILD DEVELOPMENT CENTER
For more information, stop by
612 S. Wall St., Carbondale or call 529-KIDS

The American Tap
Happy Hour 11:30am-9:00pm
Stolichnaya Giveaway Night
Eddie Money Tickets & Back Stage Passes
For Sept 16, 1988
Sponsored by 104.9 The Eagle & SIU Promotions
Rockin Tommy B

Special of the Month
FRAN MAYER Schnapps \$1.10
Till 9:00pm Daily

Hot Stacks
ON THE STRIP
1/4 lb. Burger & Fries
99¢
Good Only On Thursday
OPEN 7 DAYS A WEEK

The Student Center WOOD SHOP QUIZ

1. Where is the Student Center Woodshop?
2. T. or F. The Woodshop sells hardwoods, soft woods, sandpaper, glue, dowel rods, watco oil, and furniture wax?
3. Who can use the Woodshop?

ANSWERS:
1. In the basement of the Student Center.
2. True.
3. Everyone! Students, staff, and our community.

15% off through 9-17 on pecan, padouk & walnut woods

The Craft Shop is located in the Student Center lower level -- Phone #536-2121

Handgun victim wants stiffer regulation

CHICAGO (UPI) — A state Senate subcommittee studying proposals to tighten controls on handgun owners heard a victim testify Wednesday that it is easy to "become an expert on being shot by a handgun" in Illinois.

being shot by a handgun," said Phillip Andrew, 20, of Winnetka, who was seriously wounded in a May 20 shooting rampage when Laurie Dann killed a second-grader and wounded five school children and Andrew, a senior history

major at the University of Illinois, testified before the state Senate Judiciary Subcommittee on Handguns about his views on handgun control in light of his harrowing encounter with Dann. "I represent the six people shot by Laurie Dann and those

victims of handguns who cannot speak for themselves," he said.

In the wake of the attack at Hubbard Woods Elementary School, Andrew encountered Dann at his house nearby where he talked her into surrendering.

BOOBY'S

SUBMARINE SANDWICHES & BEER GARDEN

—Today's Specials—

\$3.34 Italian Beef
(with chips, pickle and a med. soft drink or draft)

Blues Night With PRIZES & GIVEAWAYS

\$1.00 Molson Bottles
\$1.25 Rurple Minze
95¢ Watermelons

406 S. Illinois Ave. Delivery 549-3366

Tres Hombres
Mexican Restaurant

Live Blues

BIG LARRY AND THE BLUES REVUE

9pm-Close

Heineken \$1.25
Bombay Gin \$1.25

119 N. Washington 457-3308

How to make a hit.

The American Express® Card is a hit virtually anywhere you shop, from Los Angeles to London. Whether you're buying books, baseball tickets or brunch. So during college and after, it's the perfect way to pay for just about everything you'll want.

How to get the Card now.

College is the first sign of success. And because we believe in your potential, we've made it easier for students of this school to get the American Express Card right now—even without a job or a credit history. So whether you're an underclassman, senior or grad student, look into our automatic approval offers. For details pick up an application on campus. Or call 1-800-THE-CARD and ask for a student application.

The American Express Card. Don't Leave School Without It.™

WELLNESS CENTER
GROUPS & WORKSHOPS

YOGA FOR WELLNESS

This 3 week course introduces the spiritual, physical and mental benefits of Hatha Yoga. Co-sponsored by Intramural-Recreational Sports Begins

THURSDAY, SEPT. 15
4-5:30pm
Room 158, Recreation Center
Taught by Dave Elam

ALTERNATIVE WAY

Contrary to popular opinion, there are other things to do at SIUC besides drink. Learn more about creating your own alternative nights at this discussion led by Joe Baker.

THURSDAY, SEPT. 15
7-9 PM
Mississippi Room, Student Center

LETTING GO OF STRESS

A STRESS MANAGEMENT CLASS

Learn to decrease tension, increase school performance, improve concentration, and avoid unnecessary illness.

A 3 week class starting
TUESDAY, SEPT. 20
3-5 PM
Mississippi Room, Student Center
Presented by Dave Elam

What is a BIRTH PARENT?

It is someone who has made the loving decision to plan an adoption for her or his child. This ongoing support group meets

TUESDAYS at 5 PM
at the Wesley Foundation
536-4441 or 597-9281 for information.
Co-sponsored by Wesley Foundation and Catholic Social Services

ARE YOU RAD?

If you are Rethinking About Drinking (RAD) this ongoing group can help you discover ways to cut down on alcohol or drug use, improve social skills and more.

It meets
THURSDAY 3-5pm
started
SEPTEMBER 22
call 536-4441 for an interview w/ Barb Fijolek or Cheryl Presley before attending

NEW BEGINNINGS

A Support Group For Single Parents. Here's an opportunity to learn and share with other single parents or soon to be single parents.

Call Ken at 457-8165 for information.
Co-sponsored by the Wesley Foundation

For individual counseling:
Call 536-4441

©1988 American Express Company. All rights reserved.

Briefs

COLLEGE OF Human Resources will have a Project Retention Organization for Minority Students in CHR at 7 to 9 tonight in the Student Center Makinaw Room.

ADOPTEE SUPPORT Group meets at 7:30 tonight at The Newman Center, 715 S. Washington St. For details, call 549-2864.

DEPARTMENT OF Chemistry and Biochemistry and Department of Geology will present a seminar on "Biological Marker Geochemistry" at 4 today in Neckers 218.

SOUTHERN ILLINOIS Collegiate Sailing Club will hold its weekly meeting at 9 tonight in one of the Student Center River Rooms. Check the events schedule at the front door for the specific room.

SIU ROCK Climbing Club will meet at 7 tonight in the Rec Center Conference Room.

GROWING IN Faith will be at 7:30 tonight at The Newman Center, 715 S. Washington St. For details, call 529-3311.

BLACK FIRE Dancers will hold tryouts at 6 tonight in the Student Center, Ballroom A.

A VIDEO entitled "How to Make Good Grades and Have More Fun" will be shown at 7 tonight in Agriculture 209. Sponsored by Campus Crusade for Christ.

INTERVARSITY CHRISTIAN Fellowship graduate chapter meets at 7 tonight in the Sangamon Room, second floor, Student Center for small group Bible study.

SCIENCE SENIORS, honor students, student workers, and SLAs may make spring advisement appointments beginning today in Neckers 185A.

CROSSCULTURAL COUPLES Club will have an organizational meeting at 7:30 tonight at the Interfaith Center, corner of Grand and Illinois Avenues. For details, call 529-5237.

POLLUTION CONTROL will sponsor a presentation entitled "Ground Water in Illinois" at 5:30 today in the Student Center Thebes Room.

ZOOLOGY LECTURE on "Alternative Reproductive Tactics and Their Selective Consequences in Eastern Bluebirds" will be given at 4 today in Life Science II 304.

NEW AGE Study Group will meet at 4 today in Activity Room B, Student Center.

THE SIU-C Women's Club will hold their annual Fall Fashion Show and Luncheon on Tuesday, Oct. 4. Reservation deadline is Sept. 29. The cost is \$6.50 and may be sent to SIU-C Women's Club, P.O. Box 1226 Carbondale. Dues, \$6, may be sent to the same address.

CARBONDALE SCORE (Service Corps of Retired Executives) chapter will hold a course — "Nuts and Bolts of Starting a Small Business. The class will be held from 7 to 9 p.m. on Thursdays from Oct. 6 through Nov. 17, at the Carbondale Community, 607 E. College. To register, call 536-7751, or register at the first class.

HANGAR
No Cover
THE MODERN DAY SAINTS
HAPPY HOUR 3-8
2 For 1 Mixed Drinks
HAPPY HOUR 3-9
3 Beers For A Buck
Hangar Hotline 549-1233

SOUTH OF THE BORDER

Thursday
3 for 1 Happy Hour 4 to 6 & 9 to 10
Special Frog Leg Dinner \$6.95
Friday the place to be is with Jeremiah's at F.A.C.
3 for 1 Happy Hours 3-7pm
Cuba Libres Margaritas Coronas 99¢
Jeremiah's
201 N. Washington
529-3322

LADIES GET WILD AT **DUMAROC**
ALL MALE REVUE ANNIVERSARY SHOW
With 10 Exciting Male Dancers
Door Prizes • Contests • Giveaways
Friday, Sept. 16th
Du Maroc
Heys 51 North DeSoto
• Opens at 7pm
• Show starts at 7:30pm
• Men welcome in Casbah Lounge from 7pm-4am
• Then join the Ladies at the party at 11:30pm

Rosati's pizza
Free Pizza
• FREE Small Cheese Pizza with order of LG. 2 Ingredient Pizza Limit 1 per order
Pick-up or Delivery
Grand Ave. Mall **549-7811** Carbondale

CONDOM SAMPLER

BACK TO SCHOOL SPECIAL!

15 NAME BRAND CONDOMS (Featuring TROJAN, SHEIK, RAMSES, PRIME, AND PROTEX)

ONLY \$4.99
ILLINOIS RESIDENTS ADD 2% SALES TAX

MAIL CHECK, MONEY ORDER, OR CASH, NAME & ADDRESS, AND THIS AD TO:

GENESIS CONTROL SYSTEMS
P.O. BOX 553
OAK FOREST, IL. 60452

OR CALL: 312-687-5553
ALWAYS PROMPT DELIVERY!

SPC FILMS
Presents
Big Movies For A Buck!

The Big Sleep Thurs. Sept. 15 7 & 9pm
The Big Chill Fri/Sat Sept. 16 & 17 7, 9 & 11pm

Little Big Man
Sun. Sept. 18 3, 5:30 & 8pm

For more information contact SPC at 536-3393

Amnesty International

Sponsored by SPC Expressive Arts

"This organization has used its forces to protect the value of human life. Amnesty International has given practical humanitarian and impartial support to people who have been imprisoned because of their race, religion, or political views."
-Nobel Peace Prize Committee

TONIGHT

Time: 8:00pm
Place: Student Center Ballroom D

Who: Marjory Byler
Admission: \$1.00 at the door

For more information contact SPC at 536-3393

Classified Directory

For Sale

Auto

Parts & Services

Motorcycles

Homes

Mobile Homes

Electronics

Pets & Supplies

Bicycles

Cameras

Sporting Goods

Recreational Vehicles

Furniture

Musical

Books

For Rent

Apartments

Houses

Mobile Homes

Rooms

Dr. rooms

Duplexes

Wanted to Rent

Business Property

Mobile Home Lots

Help Wanted

Employment Wanted

Services Offered

Wanted

Lost

Found

Entertainment

Announcements

Auctions & Sales

Antiques

Business Opportunities

Free

Rides Needed

Riders Needed

Real Estate

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

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking the addresses for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If your ad appears incorrectly, or if you wish cancel your ad, call 336-3311 before 12:00 noon for cancellation in the next issue.

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

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

FOR SALE

Automotive

RED HOT BARGAINS! Drug dealers' cars, boats, planes rep'd! Surplus & great. Buyers Guide (1) 605-687-6000 Ext. 5-1501.

9-26-88 VEHICENT SEIZURE Cars from 8100 Falls, Mercedes, Corvettes, Chevys, Surplus, Buyers Guide 1-805-687-6000 Ext. 5-1501.

1980 DATSUN 280ZX, excellent condition, one owner, 5 spd., a/c, stereo, cassette, call 684-2841/45

10-10-88 2638Aa22 1980 FORD FIESTA, machoently exc. body, v.g. mileage, 5000 incl. savings or lease monthly. 549-0070.

9-15-88 5271Aa19 1978 BUICK Opel, 5 speed, run, good, fm stereo, 3300 OBO, call evenings 549-4770.

9-15-88 2925Aa19 97 FIREBIRD T-top loaded, 512, 540 OBO, 1982 Kawasaki Specter, low miles 13900 OBO, Call 667-3015.

9-15-88 2861Aa19 81 OLD CUT. Sup. 55kx, ps, pw, pa, cc. No rust good cond. Sacrifice 32850 457-5219.

9-21-88 2928Aa23 1980 PONTIAC PHOENIX, 83,000 mi. 4 door, good cond., a/c, am-fm cassette, 457-4372.

9-16-88 268Aa20 '86 GMC HIGH Sierra half ton, 1wb, 1500, 1st sup. dist. 1982, 1983 stereo, exc. cond., \$7200 incl. tool box and bedliner, 549-0478.

9-16-88 2882Aa20 1975 MERCURY Cougar, 4600, 700 engine, low mileage on tires, new front brakes, clean interior, 5250 Call 549-5417 after 5:00.

9-19-88 2906Aa21 MERCEDES 2800, 1973, excellent condition, sunroof, 5 door, excellent, new at, and overhauled this spring. All maintenance records avail. 34500 with super sounds, inc. body work system. 32900 with avail. 1940 offer 6:30 pm.

9-22-88 2898Aa24 1975 BUICK Wildcat, 32900 with avail. looks and runs very nice. 2044 Clark St. Al. 680 687-2182.

9-15-88 2865Aa19 83 DELTA 88 Royale Olds, 4 dr. old, power, one owner, 81,000 mi., exc. cond., 56500 firm. 984-2036 after 5:00.

9-16-88 2640Aa20 '80 FORD FAIRMONT, 3 yr. old, arg. air, new tires, exhaust, radiator, exc. body and int. very good. 31650 529-1755.

9-22-88 2545Aa25 1978 CORBUCCI Grand cond. p.s., p.b., a/c, am-fm case, white leather interior. Asking \$1600. Call 687-1327.

9-22-88 2627Aa22 1985 PLYMOUTH TURISMO, low mileage, extra clean, power windows, air-cond. 54400. Call 537-1109.

9-16-88 2550Aa20 1976 FORD THUNDERBOLT, 4 door, good, body rough, 35500 OBO, Call 549-7918.

9-19-88 2551Aa20 78 FIAT XI 9-2 speed white convert. new, tires, brakes, 61,xxx, looks new, runs good, 13900 OBO, 457-1243. Call 549-1209.

9-16-88 2553Aa20 1977 VW RABBIT, 2-dr., 4-sp, new tires, new struts, good cond. Call offer 6 pm. 457-8044.

9-16-88 2556Aa20 1984 TOYOTA CELICA GT, 5 spd, m/c, 4 cyl, body loaded, 55,000 mi., 34600. Call 549-1209.

9-27-88 2550Aa27 1977 TOYOTA CELICA, 4 door, 5 spd, new battery, am-fm stereo, exc. condition 11400 OBO 457-7290.

9-16-88 2565Aa23 1977 DODGE STATION Wagon, 6 cy auto, runs good, some body damage, 3375, 1985-4250. 5259Aa19

9-15-88 2559Aa19 86 MAZDA 323, bright red, 4 doors, cheap, skin, like new. one owner, 35000 OBO, 549-5333.

9-21-88 2708Aa23 '80 FIAT X19 black convertible, a/c, exc. body, runs well, 23790, excellent cond. 52895. Call 742-2000.

9-15-88 2571Aa19 1972 CHEVROLET IMPALA, very good condition, runs well, a/c, 23790, battery, 5450 nego. 457-4491. Joe.

9-16-88 2605Aa20 1978 FORD LTD, 4 door, 1979 new parts, runs well, 5420, 549-6129.

9-22-88 2596Aa24 1977 PONTIAC ASTRE hatchback, 2 dr., auto, good engine, neat interior 5600 OBO, 549-0780.

9-23-88 2525Aa20 1985 COLT VISTA Wagon, a/c, am-fm radio, cruise, 58,000 miles, 55,800, 882-4795.

9-23-88 2599Aa25 1977 CHRYSLER LEBARON good cond. 3600 OBO, 76 Ford truck 3500 good for hauling. 857-2078.

Parts and Services

TRANSMISSION REPAIR AAA Auto Sales and Service (Formerly East Side Garage) 407 N. Illinois, Carbondale 457-7631.

9-20-88 4686Aa22 MANY USED TIRES, 7000 used new tires, batteries, \$29.99. Color 76, 1501 W. Main 529-2320.

10-12-88 2730Aa38

Motorcycles

'82 YAMAHA MAXIM 550, new in '85 mini cond. backrest, luggage rack, windshield incl. Black \$1200 457-2029.

9-16-88 5297Aa20 '82 SUZUKI 650 GL, low mileage, arg. paint, fatting, lowers luggage, am-fm case. Call 684-4270.

9-15-88 2919Aa19 1982 HONDA VT-400 blue, exc. cond., \$700, 549-0070 call in even. leave message.

9-15-88 2857Aa19 1982 Yamaha VZ-400 blue, exc. cond., new chain, sprockets, rebuilt forks, reappaltated seat. \$540, 529-3282.

9-15-88 2864Aa21 1982 HONDA CR 750K, low miles, great condition, runs and looks like new. 975 985-3095.

9-20-88 2575Aa22 1988 HONDA GREY, bought new in 1979, 200 mi. for only \$200, 995-9090.

9-16-88 2534Aa20

Homes

GOVERNMENT HOMES FROM \$1 (U report). Delinquent tax property. Repossessions. Call 1-877-822-8222. Ext. CH-954 for current rep. list.

9-16-88 4295Aa20 2 BDRM HOUSE for sale on contract for rental. \$4,800 and take over payments. No credit checks, but I need to find someone responsible. 529-1062, keep trying.

10-3-88 2760Aa21 NEW 3 BEDROOM, 2 bath, 8 miles from SIU, lake view, lg. rooms, 6331 DELTA BL. 984-2036 after 5:00.

10-5-88 2373Aa33 BRAND NEW CUSTOM home, 704 Campus dr. Three bdrms, 2 baths. Priced to sell fast. 457-4553.

9-19-88 2902Aa21 LOVELY RANCH in Parish Area, 3 bdrms, 1 and 3/4 bath, family room, dining room, low maint., 549-1932.

9-20-88 2710Aa22

Mobile Homes

GRAD STUDENT MUST sell mobile home, 2 large bedrooms, a/c, furnished, 22500 OBO or will trade for 7, 13123-1863.

9-16-88 5065Aa24 MOBILE HOME FOR sale or rent, 14X70 3 bedroom, 2 bath, central air, call after 5:00 pm. 5065Aa24

9-15-88 2845Aa19 C-18E, 12X60 ROLLOHOMER, 3 bdrms, good condition, excel. pool, window pool 31400 OBO. Ev. 529-5539.

9-16-88 2740Aa20 12X65, 2 BDRMS, new windows, and doors, wood stove, shed, corner lot, Pleasant Hill no. 80, 4500, 457-7784.

1974 12X65 FURNISHED, storage shed, near campus, \$4000-2615 985-5521.

9-21-88 2889Aa23 NICE 12X50 2 bdrms, furn., air, 8X13 addition, weatherized, wood stove, 1974, 2000, 529-1882.

9-23-88 2705Aa25 FOR SALE MOBILE HOME, 10X55, 3 bedroom, carpeted, good condition, 763-4717.

9-22-88 271-Aa26 1972, 12X50, ATLANTIC, 2 bdrms, 2000, 4 door, partially furnished, heat, very clean, \$3500, Willowood, 927-5331 or 529-5878.

9-27-88 2726Aa27

Miscellaneous

MAMA BEAR FISHER wood burner, \$275. Pulsati secretary desk \$650. Electric printing calculator, \$35. Electric printing adding machine, \$40. Insulated dryer \$6-10. Sears portable hot dryer, \$40. Exercise bike, \$55. Electric broom, \$15. Floor cleaner, \$30. Antique, 5000, \$225. King size spread, \$25. Metal wardrobe with mirror, \$45. 457-8352.

8-19-88 5140Aa21 OCCULT-NEW AGE Study group, workshops forming, free. P.O. Box 3774 Carbondale, 62902.

12-4-88 2931Aa32 AIR CONDITIONER TRAILER size, 10-5-88 2942Aa33 DENTAL HYGN STUDENTS sell new used tools used 1 year and choice \$225. Big fireplace, Carpet. Accept chair, 687-1676.

9-21-88 2643Aa23

Electronics

WORDPERFECT 5.0 EDUCATIONAL discount. \$135. DataComm Systems. 292-2363.

10-12-88 2922Aa38 2 MACINTOSH 512K COMPILER, 2 IBM compatible 400K. 5000. Buy pad and Apple dot matrix printer. \$1000. Call Lynn at 536-5512 days or 546-8092 after 5 pm.

9-16-88 2872Aa20

EDUCATIONAL DISCOUNT. ACER 768K, 20MB hard disk, Panasonic printer, WordPerfect 5.0, 51950. DataComm Systems, 529-2556.

2891Aa77 APPLE IIE COMPUTER system, including Apple monitor (green), Apple IIe keyboard (enhanced), Apple IIe disk drive, \$300 OBO. Ask for Fairfax, 453-3737 or 529-1442.

9-16-88 2711Aa20 REWARD: \$200 For return of Corona computer, stolen from Global Auto Parts last week. No questions asked. Call 529-1642.

9-16-88 2587Aa20 CAR STEREO EQUIP., 2 Kenwood speakers, 150w, 300 40w amp, \$15, 100w amp, \$60, spk. box \$20, 549-6182.

Pets and Supplies

SIAMESE KITTENS, BOTH long and short hair, \$50 each 684-3777.

9-16-88 2953Aa20 SIAMESE-BALINESE KITTENS for sale, one short and one long hair, \$20 each 484-3231.

9-19-88 2593Aa21 ARC WEATIE PUPPIES shot and wormed. DuQuoin Motel, 542-3242.

9-20-88 2660Aa28

Bicycles

BICYCLES! BICYCLES! BICYCLES! All sizes Adults. Call 457-4238.

9-20-88 2744Aa29 GRAN SPORT 10 speed, tuned up and ready, \$110. Call 549-5036.

9-16-88 2646Aa24 MUST SELL: SCHWINN 3 speed ladies bicycle \$50. Call Bender 356-6651 days 457-8016 evenings.

9-15-88 2531Aa19

Recreational Vehicles

1974 17 FOOT Mark TWIN tri-hull, 150 hp Mercury out, Holowall floor, 54,000, 457-4577.

9-16-88 2954Aa20

Furniture

MISS KITTY'S GOOD clean used furniture. Open daily, 104 East Jackson St. Carbondale.

10-26-88 5012Aa26 JENNY'S ANTIQUES AND used furniture, 122 E. 1st, 2nd floor, South of Midland Inn Tavern, and call 3 miles. Buy and sell, Call 549-4972.

9-16-88 4678Aa20 SPIDER WEB, BUY and sell used furniture and antiques, shop on Old St. 549-1782.

9-16-88 5238Aa20 LG. OAK DESK, chest of drawers, recliner, table and 6 chairs, exc. cond., many auto wash-dryers 529-3876.

9-15-88 2648Aa19 DRESSER AND NIGHT stand, dining rm., kitchen heater, call 457-5587.

9-15-88 2646Aa19 1980S SATURN REDWOOD, 4 door, Valued at \$2500, OBO, Bossatt sectional, great buy, brand new, 3800 OBO, 2000 new twin size bed with rolls, 1100 OBO, Call 542-0799.

9-20-88 2718Aa22

Musical

YAMAHA ELECT. ORGAN 4 yrs old. Brand new cond. paid \$2900 sacrifice \$950, 457-5819.

9-21-88 2929Aa23 MUSIC LESSONS, GUITAR, banjo, sax, harmonica, all levels, over 225 students, since 1974. 50¢ an hour. Call David Welch 687-2282.

9-16-88 2762Aa20 MUSIC LESSONS, 4000 hrs. of study, styles. Experienced teacher, SIU Grad. Hall off 1st lesson. 549-6140.

9-22-88 530Aa24 BATTLE OF THE BONDS. Sign up now! We want and need your used and new records. \$50 cash a month to qualified buyers. Sound Co Music, 122 S. Illinois, 457-5641.

9-25-88 2615Aa28 ROLAND GUITAR SYNTHESIZER, GR 700 MIDI, with case. Call 687-2579.

9-21-88 2874Aa23

FOR RENT

Apartments

NICE NEW 2 bdr apt. Central air, walk to ball court, washer-dryer, incl. Southdale Apartments \$425 mo. 549-7183.

9-26-88 2716Ba26 1 AND 2 bedroom, furn or unfurn, 457-4608 or 457-6956.

10-10-88 2576Ba36 UNFURNISHED-LARGE 3 bedroom, kitchen, bath, living and dining room, 3700 leases, utilities partially paid, 687-4766.

CLOSE TO CAMPUS, 1 bdrm. furn., reasonable, no pets. 549-4600.

9-20-88 5468Ba22 CARBONDALE 1 BDRM apt, furnished, Maple Grove Apartments. Water and trash furnished, new carpet, new windows, no pets. country setting. 457-5984.

12-14-88 2803Ba27 ALL LUXURY APPTS are not created equal! For rent to see a 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba26 HOUSE FOR RENT, 3 or 2 bedrooms, 2 miles south of campus, 549-2997, evenings 457-7073.

9-19-88 2530Ba21 BDRM. 2 bdr town home with exclusive SW location, skylights in spacious bdrm, kitchen, bath, living and dining room, \$1100. Call Chris 457-8194, 549-3973.

2808Ba2

2 BRDM. \$160 thru \$200 located behind University mall. For information 457-6193, ewe's.

9-21-88 26528e23
 KJUR RENT OF sale, two bedroom 14X20. Central air, partially furnished 1 mile south of campus. Town and Country Mobile Home Park. Call 549-2596.

9-21-88 28706e23
 CARBONDALE NICE, 3 brdm, w-d, one and one-half bath, furnished, water included, rent negotiable, 457-7082.

9-21-88 28948e23
 MOBILE HOMES FOR sale or rent 12x50 floorplan w/ 4 bedrooms, \$4500 or \$200 mo. plus utilities After 5 pm 1-454-7652.

9-16-88 51086e20
 2 BRDM. FURN. acc. 1 mi E Rt. 12 and 10X55. Great, clean, private lot. 549-6508.

9-19-88 53308e20
 2 BEDROOM GREAT for couple or single, quiet, well-maintained park. Close to SIU, \$150 Southwoods Park 529-1539.

9-20-88 55028e30
 FALL 2 BRDMs turn private country setting. Ideal for couples or grad students. No pets. 549-4800.

9-21-88 25408e23
 3.5 MILES S. of stadium in private area. Clean, 2 brdm, large deck. Trash and water paid. \$275 mo. Lease required 549-2291.

9-28-88 27318e28
 2 BRDM GREAT for couple or single, quiet, well-maintained park. Close to SIU, \$150 Southwoods Park 529-1539.

10-12-88 25198e38
 FALL AND SPRING, 2 bedrooms, close to campus, clean, quiet, well kept, reasonably priced. Call 529-1329 or 457-9291.

9-30-88 27548e30
 CARBONDALE NICE, CLEAN 1 or 2 brdm, located in quiet park. Call 529-2422 or 684-2663.

10-4-88 26448e32
 FURNITURE LOCATION: BEAUTIFUL mobile home 529-4444.

9-20-88 29238e22
 LOW COST MOBILE homes \$125 and \$150 per month 549-6508.

9-20-88 29248e22

ONE ROOMMATE, MALE, to share a room. Call 3173 includes heat plus half util. 549-7370.

9-19-88 28758e21
 1 ROOMMATE NEEDED: 28758e21
 Brookside Manor, \$150 mo. incl. util. Graduate student or upperclassman preferred. Call 549-3840.

9-16-88 29058e25
 1 ROOMMATE NEEDED to share 2 brdm mobile home. Fully furnished, 1000 sq. ft. mo. Call 549-5751 between 10-30 am.

9-16-88 29018e20
 1 NEEDED for a country home, dogs only. Acres, pond, \$150, one-fifth util. 687-1415, Bryan after 6 pm.

9-23-88 25838e25
 2 CARBONDALE 2 BRDM apartment. 2 bedrooms, 1 bath, central air, close to shore 3 brdm home. Close to campus, nice neighborhood. \$125 mo. and one third util. 529-5231.

9-16-88 25818e21
 2 ROOMMATES NEEDED to share 4 brdm home in quiet neighborhood. \$155 and one fourth util. Call 529-2876.

9-21-88 26478e23

Duplexes

2 BRDM, HARD wood floors, stone and railing, very nice. Call 457-8394 or 529-2008.

9-20-88 26280B10
 2 CARBONDALE 2 BRDM apartment. c/n. emerald lawn Murdalo View, lease. \$350 529-1540.

9-16-88 26482E23
 NEWER 2 BRDM, carpet, laundry, acc. patio. \$340. No pets! After 6 pm 687-4562.

10-18-88 25478E21
 2 BRDM DUPLEX Acred land and the road. Vaulted ceilings \$225 mo. 549-7180.

9-27-88 27178E27
 FOR RENT: ONE brdm duplex, country, electric appliances, carpet, central air. 3413. Call after 5:00 or weekends.

9-22-88 25788E24
 2 MI. SOUTH OF CAMPUS. 2 BRDMs, new carpet. Call 457-5632 or 529-3030.

9-16-88 26548E28
 CARBONDALE 3 BEDROOM, remodeled, \$300 month, call 549-0576 after 6:00.

9-15-88 27298E19

Mobile Home Lots

CABLE T.V., NAT-Gas, shade, quiet atmosphere, close to campus, sorry no pets. Roxanne Mobile Home Park, 1 mile S. Hwy. 51 549-4713.

9-21-88 27388E23

HELP WANTED

SIU EMPLOYMENT HOT Line, 536-2116. (Also available through campus computer hookup).

12-88 53003E27
GOVERNMENT JOBS: 1,500-2500 yr. Now hiring. Your Area. 805-687-5000 ext. 8-9301 for current listings.

9-16-88 4019C20
 CARBONDALE HUSBAND AND wife, as individual, separate employees to clean and repair and help manage rental property. Must live in one of bedrooms in three-bedroom rental units. Wife works office full-time, has direct access to her living room from office, and with planning should be able to take care of her children if any, too. No pets. Cash income in addition to rental unit and roommates. Husband may be SIU student part-time and still qualify by suitable scheduling of his courses. Each applicant send a separate list, in own handwriting, of what he or she can do to qualify to Post Office Box 71, Carbondale, IL 62903.

9-16-88 5241C20
 BE ON T.V. Many needed for commercials. Casting info: (1805) 687-0000. Ext. TV-9501.

9-28-88 5259C28
 NEED FEMALE SALES rep, fashion show or party hostess. We sell numerous brand name lingerie (sizes 3 to 3 1/2) up to 75 percent discount 529-4517 anytime for shopping.

9-16-88 531C20
 CNA's, DDA, LPN, full time, part-time, apply in person, 207 E. College Energy, Mon-Fri 8-4 pm.

9-19-88 2872C21
 EXCELLENT WAGES FOR spare time sales reps, electronic coffee. Others. info 1-504-641-0091 Ext. 4131. Open 7 days. 2749C20

EARN UP TO \$7.00 per hour. We need 12 enthusiastic, money motivated individuals for exciting new local promotion. Am and Pm shifts, full and part time. Housewives, all welcome. Apply immediately in person, Mon. 12 noon to 4 pm, Tues thru Thurs. 9 am to 4 pm at 1400 W. Main, Suite 12 (in back of State Farm Ins.).

COORDINATOR OF DEVELOPMENTAL DISABILITIES Programs: Responsible for staff support and developing/implementing training in the areas of self-help, social skills, and life skills. Vocational, skills for developmentally disabled adults. Bachelors degree in Special Ed or related field. Must have 2 years of experience. Send resume to Five Star Industries Inc. P.O. Box 60, DuQuoin IL 62832.

9-10-88 2888C20
 WORLD BOOK CHILDREN'S Play enjoyable full or part-time work for someone with pleasant personality. Experience in teaching, church work or working with children or youth helpful but not required. Call Fred Evans at 684-5683, T-EE.

10-4-88 2880C24
 TEACHERS NEEDED EARLY childhood degree required. Call 549-5220.

9-15-88 2535C19
 MODELS, FEMALE, FOR life drawing classes, no nudity required, must be full-time student, athletic physique preferred. Call 536-6682, ext 271 for info.

9-16-88 2639C27
 WANTED: DANCERS. Apply in person 687-9332. Mon-Fri.

10-18-88 2945C20
 FREE CAREER COUNSELING! Need volunteers to take part in research training project. For info call 536-2301, ext. 222.

9-24-88 2562C26
 STUDENT FOR 1988: need good, some tools, transportation. Also house for rent. 549-5129.

9-15-88 2586C19
 SEX FREE BEACH: need. Earn commission and free trips promoting Winter and Spring Break. \$1000 and more! Call 529-7000. Tours today for our Campus Rep info kit. 1-800-321-5711.

9-16-88 2552C20
 NAKED NEEDS SANTA'S helper, a tremendous Christmas tale to sell. Call collect Nancy at 963-5960 or Carol at 423-3915.

9-26-88 2904C26
 CALCULUS 150 TUTOR needed, 2 hrs/wk. Fee and days negot. Call Frances after 7:30 pm. 536-6519.

9-20-88 2580C22
 PARALEGAL PROGRAM-PART-Time openings available. Start date starting January 1, 1989. Applicant must possess either a LB OR JD degree and be a member of the Illinois State Bar Association. Applicant will teach one course titled, "Family Law." Deadline for applications: October 15, 1988. Send application to: Professor Browning Carroll, Director, Paralegal Studies Program, c/o Department of History, 1000 S. Hall, SIU - Carbondale, 62901. SIUC is an Equal Opportunity/Affirmative Action Employer.

9-16-88 2567C20
 TELEPHONE SALES PEOPLE to work with local video store promotion. Also need people for light delivery in Murphysboro area. 457-3501.

9-20-88 2548C22
 COCKATU WAITRESS: 5000 a week good money. Call Tres Homers at 457-3308.

9-16-88 2652C20
 APPLICATIONS NOW BEING taken for day-time counter help. Apply at Emperors Palace 100 S. Illinois after 5:00.

9-15-88 2658C19
 TUTORS NEEDED: The Achieve Program needs tutors with a background of general education courses as well as tutors for departmental courses. For more information contact Sally at 207 of the Achieve Program 452-2595. Applications accepted in room 150, Wing D, Boplat Student Center. A-E

SERVICES OFFERED

TYPING AND WORD PROCESSING. Paperworks, 825 So. Illinois (Behind Plaza Records). Term papers, theses, class resumes, etc. For quality work, call 529-2722.

9-30-88 5258E30

TYPING, WORD PROCESSING. For physically disabled student. Must be tall and be able to lift 160 pounds. Must have mornings free. Call between 2 and 4 pm, or between 8 and 10 pm. Call 536-7054. Ask for Rob.

9-15-88 2707F19
 HUSBAND AND I are interested in adopting an infant. Offering a loving home, wonderful extended family, and education. If you know of anyone who is considering placing a child for adoption please call collect 312-354-7561. Confidential and legal. 24 hours a day.

9-16-88 2543F20
 GOLD, SILVER, BROKEN jewelry, coins, sterling, baseball cards, clocks, etc. J and J Coins, 821 S. Illinois. 457-6831.

12-14-88 5230F77

ANNOUNCEMENTS

BECOMING CATHOLIC: A Faith Journey. Process begins September 9, 7:30 pm. Newman Center, 529-3311.

9-22-88 2674Z24
 REWARD: \$200 FOR return of Corana Computer, stolen from Global Auto Parts last week. No questions asked. Call 529-1642.

9-16-88 2546A20

WANTED

ADOPTION: PLEASE HELP unhappy married childless couple desperate to adopt will provide warm, loving home for baby. Confidential. If expenses paid, please call collect 312-790-9516. Please call Jim and Theresa.

2851F51
 CASH FOR BROKEN CARS: We pick up. Call 529-5290.

10-5-88 2800E23
 WANTED: STUDENT FILMMAKER is interviewing for four parts (3 male, 1 female) in a short film. Exposure is the only commitment, credit will be given. Call Curtis 549-0478.

9-15-88 2897F19
 CHILDREN: COUPLE EAGER to adopt a baby, love, understanding, and infant. We offer a loving country home with financial security in a rural community. Medical and legal expenses paid. Full delivery available. Please call Louise and Rod collect at 317-255-5916 ext 236; or your attorney collect at 217-352-8041.

9-15-88 2913F19
 BABY WANTED FOR adoption by a loving couple unable to have children. We are responsible, caring and financially secure. Longing to love, raise, and protect a much wanted baby. Confidential, legal expenses paid. Call Rick Rick or Kerry at 312-683-8006.

9-23-88 2895F25
 PREGNANT?? MY HUSBAND and I are childless and would like to adopt a baby. We are well educated and have so much love and time to give a child, all medical expenses paid. Please call our attorney collect 217-352-8067 and relate to Earl and Lynn.

9-21-88 2701F23
 MALE SMOKERS WANTED: For a study of physiological and psychological effects of cigarette smoking. We will pay qualified males \$15-\$30 for 3-4 one hour sessions, mornings or afternoons. Must be 18-35 yrs. old, 150-190 lbs. Call SIUC Psychological Dept. 536-2301.

LOST
 LOST DOG: Sm. brn. poodle, 15 yrs. old. Needs heart medicine. CoCoa has no fr. eye. Reward \$49-833. 9-20-88 5506Z22
 LOST: BLUE-HEELER shepherd mix, 10-15 S. White-black tick, dark brown on ears and tail of face. Reward. Call 549-7184.

9-20-88 2658G22

FOUND

FOUND RING in Carbondale, week of 8-29-88 to 9-4-88. Call Doug at 549-1147.

9-15-88 2909H19

ANNOUNCEMENTS

BECOMING CATHOLIC: A Faith Journey. Process begins September 9, 7:30 pm. Newman Center, 529-3311.

9-22-88 2674Z24
 REWARD: \$200 FOR return of Corana Computer, stolen from Global Auto Parts last week. No questions asked. Call 529-1642.

9-16-88 2546A20

BUS OPPORTUNITIES

START YOUR OWN network marketing business. Invest: Less than \$100. For more information call James Harvey at (618) 529-1592.

9-28-88 2722Z28
 EARN THOUSANDS STUFFING: Spend \$1,000 and a self-addressed stamped envelope to 7 W. Associates 2320 Roslyn Ave. District Heights, Md 20747.

9-16-88 2510K36
 MAKE 2 TO 3 times your cost on hundreds of products. Gift items, novels, candy, collectible merchandise, 1000 others. \$3 bring your catalog, refundable on first order. Don't's Giftworld P.O. Box 2195 Dept. 8-10 Carbondale, IL 62902.

RIDERS NEEDED

ONE WAY AIR fare, \$1. Louis to Anchorage, AK with stop over in between. \$300 OBO. Call 549-7060.

9-28-88 2561P24
 RIDES TO U OF I and SIU every weekend. 217-356-9137.

ΦΣΚ

Little Sister Meeting
 Monday
 September 19
 8:00pm
 held at
 103 Greek Row

Interested Ladies are welcome to attend

For rides & info:
 Jason
 536-8631
 Lorra
 457-5065

The Men of Alpha Tau Omega would like to congratulate our new initiates

- John Hamill
- John McPherson
- Tim McGill
- Marty Wallace
- Luis Ortiz
- Eric Duvall
- Matt Molina
- Steve Groll
- Matt Hardy
- Jim Goerlich
- Scott Ayers
- Ed Glynn
- Steph Masoncup
- Doug O'Garden

ATO
 To the Men of Alpha Tau Omega
 From the U.S.S.R. to the U.S.A.

You can take us around the world anyday!

Love, The Ladies of Sigma Kappa

For A Lifetime!

Daily Egyptian
 Student Work Position Available

-Must have ACT on File-

Advertising Sales Representative

- Advertising majors preferred, but will consider other related majors
- Afternoon work/bk required
- Vehicle helpful, will reimburse mileage
- Position begins immediately

Applications Available at the Daily Egyptian, Room 1259 Communications Bldg.

Application Deadline: Fri., Sept. 16

PREGNANT? call BIRTHRIGHT

Free Pregnancy Testing
 Confidential Assistance
549-2794
 215 W. Main

The D.E. makes a large % of people happy! call **536-3311** to place an ad.

DO YOU HAVE ANY QUESTIONS ABOUT YOUR LONG DISTANCE SERVICE?

INTERESTED IN LEARNING ABOUT CALLING PLANS AND SPECIAL PRODUCTS THAT MAY SAVE YOU MONEY?

Contact Marie Oliver, your AT&T Student Campus Manager here at S.I.U.

CALL: 457-5998 - 4:30-6:30 pm Mon.-Fri.

Comics

Backwash

CONDOMINIUM

IT'S A ROUGH LIFE by Stephen Cox

Doonesbury

BY GARRY TRUDEAU

SHOE

by Jeff MacNelly

Sunglasses

By Jed Prest

BLOOM COUNTY

by Berke Breathed

MOTHER GOOSE & GRIMM

by Mike Peters

Today's Puzzle

- ACROSS**
- 1 Precipitation against flu
 - 2 Vagabond of song
 - 3 Flop
 - 4 Type of star
 - 5 Duplicate
 - 6 Harshide band
 - 7 Oil-rich outlaws
 - 8 Very potent beverage
 - 9 Kin. abbr.
 - 10 Topp
 - 11 Cloth insert
 - 12 Difficulty
 - 13 Copper
 - 14 Tumbled
 - 15 Striped
 - 16 Involuntarily
 - 17 Springfield for one
 - 18 Small drum
 - 19 Sine - non
 - 20 Roe's guy
- DOWN**
- 1 Explosive sound
 - 2 Or. poet
 - 3 Very special workrooms
 - 4 Whip
 - 5 Kind of ornament
 - 6 Without aid
 - 7 Playboy
 - 8 Ms. J'bilan
 - 9 Bush fence
 - 10 Bawdy
 - 11 Spheres
 - 12 Fr. misc. abbr.
 - 13 Sugar source
 - 14 Pils. adjuster
 - 15 Fretful
 - 16 Air. river
 - 17 Is. navigator
 - 18 Is. concerned
 - 19 Substantive repeat
- 20** Commentarial graffia
- 30** Fathoms
- 31** Coarse file
- 32** Building item
- 33** Over
- 34** "Run For --" (R.Y. Derby)
- 37** Here
- 38** Scorch
- 40** Central part
- 42** Gold diggers
- 43** Cater
- 44** Bawdy
- 45** Belief
- 46** Aquarium fish
- 47** Endure
- 48** Fr. town
- 49** Muscle
- 50** "Diss --"
- 51** Norse god
- 54** -- de France
- 55** Entreat

Puzzle answers are on page 15.

We're Looking For You!

Jugglers
Jesters
Magicians
Singers
Dancers

To perform in the Twelfth Madrigal Dinner to be held at the SIU Student Center December 7, 8, 9, 10, 1988. Call Christina Varotsis at 536-3351 ext. 31, or stop by The Student Center Administrative Office for more information.

RAMADA INN OASIS LOUNGE

SOUTH OF THE BORDER NIGHT

Featuring

Build your own Tacos

- Frozen Margaritas \$1.25
- Tequila Sunrise \$1.00
- Corona \$1.00

With Tom Stone playing your favorite music

8:00 PM til close

Rt. 13 West **NO COVER** 529-2424

ROAD, from Page 16

schools." Juan Martinez, the No. 5 player from Bogota, Colombia, is the team's only question mark. Martinez has suffered a swollen kneecap since the preseason.

"We'll see how he feels by Friday as to whether he plays or not," LeFevre said. "He may go and just play doubles."

Martinez suffers from an inflamed patella, an arca connecting muscles to tendons in his left leg just above the kneecap.

MEN'S GOLF: Coach Lew Hartzog takes a young team to Cedar Falls. Freshman Dirk Klapprott is playing the No. 1 spot for the team. All-conference pick Mike Cowen is coming back from a bout with mononucleosis, but is expected to pick up the pace later in the season.

Hartzog said he has no idea how the team will play, though he is anxious to see how his freshman recruits perform. Klapprott is one of five freshman golfers.

WOMEN'S GOLF: Last year's Gateway Conference championship team starts its fall season with some tough competition in West Lafayette, Ind. Coach Diane Daugherty said she expects stiff play from Illinois State and the Big Ten teams competing in the tournament.

Daugherty said that the team could place in the top three. The No. 1 spot on the team is held by junior Lisa Meritt. The three freshmen recruits who had outstanding high school careers are the ones to watch considering they are in the No. 2, 3 and 4 positions in the lineup.

WOMEN'S CROSS COUNTRY: The team will be heading into its toughest meet of the season at the University of Wisconsin-Parkside, located near Lake Superior's shoreline, to face a fierce 25-team field largely consisting of Division I schools.

The tournament will include teams from the Big Ten such as Wisconsin, Purdue, and Minnesota, all of which are perennially ranked among the nation's best teams.

Coach Don DeNoon said the meet typically displays 250 runners at the starting line and the level of competition will be very intense.

"A good goal for us is to try to finish three runners in the top 50 at the race," DeNoon said.

Senior Lisa Judiscak, who has not seen any action yet this season, is still out with lower back problems, DeNoon said the Salukis are going to find it very tough to repeat their performance of last year when they finished fifth. "There will be five Gateway Conference teams there and a realistic goal for us should be to finish ahead of them," DeNoon said.

SOFTBALL, from Page 16

the losing pitcher for Eastern Illinois.

In the second game, Kim Horvatich got the win in seven innings. Jennifer Brown was the losing pitcher, giving up four runs on six hits in four innings.

Kim Tummins, a sophomore outfielder, scored the Salukis' sole run. She also had two hits.

Leading Eastern's offense was second baseman Lynn Ramsey, who had three hits, and third baseman Ann Groden, who had two hits.

Pizza Hut Makin' it great!

For Delivery Call:
Check your local yellow pages for Pizza Hut's phone number or call 1-800-4-A-PH.

One in or Carryout:
Check your local yellow pages for Pizza Hut's phone number or call 1-800-4-A-PH.

COUPON

Large For the Price of a Medium

Present coupon when ordering. 1 coupon per party per visit at participating restaurants. Not valid with any other offer. Expires 9/25/88. © 1987 Pizza Hut, Inc. 1/20th cent cash redemption.

All The Beer and Bowling You Want

BEER 'N' BOWL BASH

Every Thursday

\$6.00 Per Person

10pm-1am

Sports Center

Behind University Mall • Carbondale 529-3272

Puzzle answers

SHOT	SARAH	BOMB
NOVA	GLOBE	ORIE
OMAY	MOUND	TABLE
REL	ADIE	GUSSET
TROUBLE	CENT	
WHEEL	CRESSED	
RIFFLE	TIBBON	QUA
ARIE	TROW	CHUR
SAC	SHEET	CHAOS
PREMIERS	POOR	
LURE	CARPETS	
STINGO	ORIE	MET
THREES	LOED	BETA
LEAF	ELTIDE	EARN
OWES	SENIOR	GLAD

SIDETRACKS

HAPPY HOUR 2-9

50¢ Drafts \$2.50 Pitchers
95¢ Speedrails

★ Special of the Week ★
\$1.35 Malibu Rum

\$1.30 Michelob Bottles Pool Tournament (must enter by 8:00)
2 For 1 Watermelons CASH PRIZE

Party With A.M.A.

Horseshoes Billiards 529-9577 Volleyball

meineke

DISCOUNT MUFFLERS
AMERICAN AND FOREIGN CAR SPECIALISTS

Supports SALUKI Football & You, Our Valued Customer!

Present this coupon & Meineke Discount Mufflers will donate

5%

of the total sale to the SIU Athletic Fund.

*Valid at Carbondale Only. *Expires 9/30/88
*Present at time of purchase.

• CUSTOM PIPE BENDING • CUSTOM DUALS • MACHPHERSON STRUTS • SHOCKS
• REAR COIL SPRINGS • TRUCKS • VANS • RECREATIONAL VEHICLES • BRAKE SERVICE

CARBONDALE

308 East Main Street **457-3527**
(1½ Blocks East of the Railroad)

OPEN MON.—SAT. 8-6 PM

Discover Diving

Become a certified Open Water Scuba Diver

Classes offered at **Delta Health Center** by **Jim Hufnagel**

PADI OPEN WATER INSTRUCTOR

For further information call Delta 997-3377 or Jim Hufnagel 964-1982 affiliate of Mid-America Scuba II 618-397-7101

Learn to take care of the child within...

Adult Child Assistance Class

This educational workshop series provides information and assistance to adult children of alcoholics and others who identify with them. If you are an adult child of a compulsive overeater, chronically ill, workaholic or absent parent, or, are currently involved with an addicted person, you may benefit from understanding more about addiction and recovery. Open sessions will be held on Mondays for 6 weeks starting.

Monday, September 19 6-8pm

Saline Room, Student Center

Co-sponsored by Women's Services

Prime Time Lounge

Looking For The Perfect Dance Spot?

Stay in Carbondale at Prime Time's Dance Club

• Specials Change Hourly • D.J. Performs 5:00-1:30 am Mon-Sat
• Everynight is Ladies' Night

VIDEO

3 Screens Mean All Seats Are Great

Happy Hour Buffet
5-8pm Mon-Fri

529-5051

Rt. 13 East

Athletics teams hit the road for weekend action

Staff Writers

Most of SIU-C's intercollegiate athletes are going to have to deal with long bus rides and all the hardships of road play this weekend.

The women's tennis team is at Eastern Illinois today and at a quadrangular meet at Indiana State on Friday and Saturday.

Field hockey is at Northern Illinois today.

Men's tennis is at the eight-team Murray State Invitational Friday and Saturday.

Men's golf is at the Northern Iowa Golf Classic on Friday, Saturday and Sunday.

Women's golf is at the Illinois State Invitational on Normal on Saturday and Sunday.

Women's cross country is at the Midwest Collegiates in Parkside, Wisc., on Saturday.

WOMEN'S TENNIS: Despite a season plagued with injuries, two pulled muscles won't keep the women's tennis team from playing up to its potential, Coach Judy Auld

said.

Last week Maria Coch and Lori Edwards suffered pulled groin muscles. Auld said that although Edwards is still stiff and she has yet to see Coch practice since the injury, both should be fully recovered by today's meet at Eastern Illinois.

"We've had wins over all of them last year," Auld said, referring to last season's victories over Eastern Illinois, Western Illinois, Bradley and Indiana State. "But that was last year. Things change.

"(The players) have to realize that we started off with a really tough tournament. Now we just to pick up where we left off."

FIELD HOCKEY: After dropping three games at St. Louis this past weekend, Coach Julee Ilner's 2-3 team has a long weekend ahead of it.

Following tonight's game against Northern Illinois in DeKalb, the team takes on Central Michigan in St. Louis on Sunday.

MEN'S TENNIS: The men's eight-team, two-day tournament will feature some of the best teams in the Ohio Valley Conference. The eight-flight draw will put all No. 1 players against each other, all No. 2 players against each other, etc.

"If you can win your flight you're not a bad little player," Coach Dick LeFevre said. "That means you're better than seven other No. 1 players from some pretty good

See ROAD, Page 15

Simpson earns starting role

Determination helps spiker lose weight for new season

By Lisa Warns
Staff Writer

Lori Simpson, who played in only 24 of the volleyball team's 34 matches last season, said she wanted to make a larger contribution this year.

By working out and sticking to a controlled diet during the offseason, Simpson shed 15 pounds and has since earned a starting position.

"I felt that at a lower body weight, I'd be a better player," Simpson said. "I wanted it (weight loss) and they (her teammates) wanted it."

The trimmer Simpson has already demonstrated her increased mobility and fierce hitting ability. Her 66 kills are second-best on the team through six matches.

"Lori is taking charge (of herself) by losing weight and improving her strength," Coach Debbie Hunter said. "Through nutrition counseling, she became more conscious of her weight. She has made an outstanding training improvement."

Simpson, a sophomore outside hitter, was named by her teammates as the winner of the Flo Hyman award, which goes to the team's most improved player.

Hyman, a member of the 1984 U.S. Olympic women's volleyball team, died shortly after the Olympics while playing professionally

LEADING THE WAY	
Lori Simpson has led the volleyball team in the following statistical categories in matches this season.	
Sept. 8 - 8 Kills, 3 Blocks	
Sept. 8 - 2 Aces	
Sept. 9 - 22 Kills	
Sept. 10 - 18 Kills, 4 Aces	

in Japan.

"I was suprised (to win the award)," Simpson said. "It made me feel good that the other team members had faith in me."

Simpson said the first step in her training was planning meals with nutritionalist Kate Zeigler in the spring.

"I cut down on red meat and meal portions and ate a lot of fruits," Simpson said. "Instead of snacking, I would go on a bike ride."

She also followed the prescribed summer volleyball workouts which included running and lifting weights.

"This year I'm more in shape and I know what to expect," Simpson said. "Team-wise, everybody was ready to go."

If she could do one thing over, it would be to improve her play at the five game loss to Iowa in the Salukis Invitational this past weekend. SIU-C fell to 2-4 after the tournament.

Staff Photo by Perry A. Smith

Lori Simpson, sophomore from Cedar Falls, Iowa, develops her passing skills during practice at Davies Gymnasium.

"I need to work on defense," Simpson said, "especially back row. My serving is up and down." Simpson is prepared to be

a leader on the court. She said, "Sometimes I feel overshadowed, but it (leadership) comes out. You go with your feelings."

Softball splits twin bill

By Troy Taylor
Staff Writer

The women's softball team, in its first action of the fall exhibition season, split a doubleheader with Eastern Illinois on Thursday in Charleston.

Right-handed pitcher Traci Furlow went the distance in the first game, leading the Salukis to a 3-2 victory. Furlow, a sophomore, allowed only three hits.

Eastern Illinois easily won the second game 5-1, capitalizing on eight base hits and three SIU-C errors.

"I'm pleased with our first game," Coach Kay Brechtelsbauer said. "We had better pitching, clutch hitting, and defensively, well, it was good sound softball."

Despite getting six hits, the Salukis lost their intensity in the second game.

"We put the ball in play," she said, "but it didn't jump off the bat. We seemed to have lapses."

Eastern Illinois, which has a 4-2 record in the fall, never led in the first game. The Salukis scored two runs in the second and another in the third before the Panthers got on the scoreboard.

Mary Jo Firnbach had a triple, a single and two runs scored in the first game. She scored on Angie LeMonnier's two RBI, two-out double in the second and then on freshman Kim Johannsen's single in the third.

Freshman Jill Richards was

See SOFTBALL, Page 15

Rhoades looking for packed house on Saturday

Rick Rhoades

By David Gallanetti
Staff Writer

First-year football coach Rick Rhoades would like to say that the McAndrew Stadium crowd at Saturday's home opener will be a big plus. But he doesn't want the team to rely on the crowd.

"I don't think rely is the right word," Rhoades said when asked how much of an impact they will have. "I hope the crowd is a big factor in the game, but I can't assume. I know they should be positive."

Rhoades said the game will be a further indicator of the progress practices have yielded.

"This is a big game in that

"Sometimes we do things that don't make a lot of sense. We're just not very mature at times. We've got to keep pushing."

—Rick Rhoades

we have a good chance to win," he said. "It will let us measure progress. We'll just have to wait and see what's going to happen."

Although he said the Salukis should be ready for Murray State, Rhoades said no coach can predict the future. "I have never known a coach that knew (how well his team would do)," he said.

"Practices have been a little up and down this week. There is no such thing as just another game and there's nothing we do that is unimportant."

Rhoades said one aspect of the team that needs work is maturity. "Sometimes we do things that don't make a lot of sense," he said. "We've got to keep pushing."

"We worked them hard this

week. We're just not very mature at times."

The offense is becoming more consistent, he said, but it also needs more work.

"They are still young and inexperienced. It takes time to grow," Rhoades said. "It's not that they aren't trying. This isn't really a panic situation, though."

Rhoades said among the things the Salukis must do if they want to beat the Racers is contain kicking returns. "We cannot afford mistakes on the kicking game."

"We have to start out well. The most important thing is we can't wait until the fourth quarter to play football."