

1-31-1976

The Daily Egyptian, January 31, 1976

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_January1976
Volume 57, Issue 89

Recommended Citation

, . "The Daily Egyptian, January 31, 1976." (Jan 1976).

This Article is brought to you for free and open access by the Daily Egyptian 1976 at OpenSIUC. It has been accepted for inclusion in January 1976 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Gentry appointed to fiscal affairs position

By Ray Urchel
Daily Egyptian Staff Writer

Robert E. Gentry, associate vice president for business and finance at the University of Wisconsin, has accepted an appointment as SIU-C vice president for fiscal affairs.

His appointment is subject to the approval of the SIU Board of Trustees. His salary will be announced at that time.

Gentry, 50, was one of six finalists in a search conducted to fill the position. He replaces George R. Mace, acting vice president for

fiscal affairs who was named vice president for University relations last June. Mace has held both posts since July 1.

Gentry will assume his new duties 'by or about April 1,' President Warren W. Brandt said Friday. As vice president for fiscal affairs, Gentry will be responsible for budget planning, personnel, institutional research, fiscal control and purchasing.

"I am greatly pleased that we've been able to get a man with his background and experience in

higher education," Brandt said, "as well as a man who is familiar with the Illinois system of higher education."

The new vice president received bachelors degrees in accounting and economics and a master's degree in accounting from the University of Illinois. Gentry worked in various capacities in the U of I business office for 16 years.

He accepted a job as assistant director for research and projects at Harvard University in January, 1965, and was named director of the

research office the following year. As director he supervised more than \$60 million worth of government-funded programs.

Gentry went to the University of Wisconsin in 1969 as assistant to the vice president for business and finance and was named associate vice president three years ago. He has been responsible for budget controls and internal auditing of the 14-campus University of Wisconsin system.

He is married and has four children, ranging in age from 18 to 24.

Town-Gown Edition

Daily Egyptian

Saturday, January 31, 1976—Vol. 57, No. 89.

Southern Illinois University

Red-blue decals OKed by parking committee

By Dana Henderson
Daily Egyptian Staff Writer

SIU's soon to be completed parking garage will be a combination red and blue decal lot if a recommendation by the University's Parking and Safety Committee is approved by President Warren Brandt.

According to the recommendation, the top level of the garage will be for red decals only, and the bottom level

will be for blue decals only. In the past, SIU parking regulations let blue decals park in red lots.

Lloyd Worley, representative from the Graduate Student Council and the proposal's main backer in the pre-vote discussion, said after the meeting that he doubted the proposal would meet Brandt's approval.

"This recommendation was tougher than the last one, and Brandt sent it back," Worley said. The Traffic and Parking Committee recommended that

the lot be classified red and blue last June but when the committee was reorganized for the 1975-76 school year, president Brandt asked the new committee to also present a recommendation.

The vote on the new recommendation was six to two with one abstention. Will Travelstead, assistant dean of student life, and Clarence Dougherty, director of campus services, were the two dissenting votes.

Dougherty said, "Restricting the blue

decals to the blue area will cause more problems of enforcement for the police."

An alternate proposal favored by Dougherty would have classified the garage a blue decal facility and made lot 10 east of the garage a red decal area. Under the present recommendation, lot 10 will remain a blue decal lot.

Dougherty also said there is a need for more visitor parking in the area because of the increase in community oriented activities that are being held in the Student Center.

Virgil Trummer, SIU security police chief, said a counter system will be installed on the garage enabling people to see if the garage is full without entering the structure. The counter will independently record each level of the garage, Trummer said.

Greg Eversden, a visitor to the meeting from Graduate Student Council, suggested that Civil Service employees be required to park in the outer lots around campus.

Since the Civil Service employees have an unchanging work schedule, being restricted from the garage wouldn't be a big burden to them and would relieve some of the parking problems students and teachers face, Eversden said.

In other business, the committee approved \$135,000 for the resurfacing and lighting of lot 10. The lot will be closed for four months this summer for the improvements. Also approved was the removal of half of the parking meters located in the parking lot West of Lawson Hall.

Originally the meters were intended for visitors, but according to committee chairman Clifton Andersen few visitors use the meters, and they have become a problem because students and faculty are parking there to go to classes and the meters only have a half-hour time span on them. "They are acting as a trap," Anderson said.

A lonely caterpillar waits within the walls of the soon to be completed parking garage. The construction crew is making cleanup operations now, anticipating a February grand opening for blue and red decals if

the Parking and Safety Committee's recommendations are approved by President Warren Brandt. (Staff photo by Carl Wagner)

Council to hear space denial appeal

By Tom Chesser
Daily Egyptian Staff Writer

The Carbondale City Council will hear an appeal Monday night from the Young Citizens for Progress (YCP) on a decision to deny the community-based organization free office space.

The city council voted last fall to make space available in the Eurma C. Hayes Center, 441 E. Willow St., to interested community organizations.

City Manager Carroll Fry, at a news conference this week, said he denied the group office space because it was planning to use the space for a drug abuse program.

He said a drug abuse program housed in the same building with a child care center might have a bad effect on the children.

Sam Clark, YCP public relations officer, said his organization planned to use the office for more than a drug abuse program. He said the main thrust of the organization's program will be towards person-to-person counseling for young people. Clark said YCP would help young people with drug, school, and employment problems.

Clark said after the YCP was denied free office space at the center his organization volunteered to pay for it.

But Fry said, "Under no circumstances would I allow them space."

Clark said, "Even though people in the community are aware of our services, we need a place where they can come, a place where somebody is always there from nine to five."

The council is scheduled to meet in

formal session at 7 p.m. in the council chambers at the University City complex 609 E. College St.

The council is also scheduled to discuss the rezoning of Doctors Memorial Hospital from R-2 (medium density residential) to R-3 (high density residential) with a special-use permit for a parking lot. If approved, the action will allow the hospital to expand its parking facilities on West Oak Street.

An ordinance controlling truck parking on city streets and an ordinance authorizing acquisition of land for City Hall parking will also be considered.

A resolution authorizing General Telephone Co. of Illinois to install phone booths on specific public right-of-ways will be voted on by council members.

Gus Bode

Gus says you generally find the gentry where the money is.

Rubin, minister awed at sex-pot publicity

By Les Chudik
Daily Egyptian Staff Writer

The only mutual reaction shared by Harris B. Rubin and the Rev. Ben E. Glinn toward Rubin's pot-sex study may be their surprise at all the publicity they have received.

Rubin, associate professor in the School of Medicine, said, "I expected we might get a little publicity because of the title of the grant. The amount we've received, though, is disproportionate to the value of the study as compared to other things in the world. I've had no publicity whatsoever on any other study I've done."

The Rev. Glinn of the Lantana Southern Baptist Church, one of the chief opponents of the study, said, "It (the publicity) is real surprising. I didn't for sure think it would go nationwide."

Both Rubin and Glinn said they have been interviewed so many times in the past few weeks they cannot remember who they have talked to. NBC-Chicago, the Chicago Tribune and Sun-Times, the St. Louis Post-Dispatch and the Globe-Democrat have all sent reporters to Carbondale for stories on the pot-sex issue.

Rubin said he expects to be granted immunity from prosecution for using marijuana in the experiments. He

does not foresee any problem from U.S. Atty. Henry Schwartz who has vowed to prosecute on charges of obscenity if immunity is granted for the marijuana use.

Rubin said, "We're not breaking any (obscenity) laws. We've been granted authorization from the state of Illinois to do the study."

Glinn, however, believes he can get the experiment stopped. "If they go ahead and grant immunity, we're not through. We'll fight this thing to the limit. We don't know how we'll do it, but we'll come up with something."

Rubin said that he has a list of male volunteers who will be screened as soon as he receives immunity. The screening process will include a complete physical examination and an extensive psychological evaluation. The volunteers must be at least 21 years old and be users of marijuana. All volunteers will be fully informed of the nature of the visual stimuli and how their responses will be monitored before they will be allowed to sign a consent form to participate in the study.

Rubin said he does not feel anyone has been unnecessarily stalling him from getting the necessary clearances, but he said he thinks this project has taken longer than most because it has been so closely scrutinized.

News Roundup

Nuclear powers agree on security measures

BONN, West Germany (AP)—The United States and six other nuclear powers have agreed on principles governing the export of nuclear power stations, the West German Foreign Ministry said Friday. Under the guidelines recipients must promise not to use newly acquired know-how to make nuclear weapons.

The agreement aims at establishing identical security regulations for all nations using nuclear power. A Foreign Ministry spokesman called it a logical continuation of the nuclear non-proliferation treaty, taking into account growing cooperation resulting from the increased use of nuclear energy. The spokesman said agreement was reached in London and set into force by an exchange of notes Tuesday following months of negotiating between the United States, the Soviet Union, Canada, Britain, France, Japan and West Germany.

Court order revises campaign spending rules

WASHINGTON (AP)—The Supreme Court Friday struck down compulsory spending limits on presidential and congressional candidates, upheld public financing of presidential campaigns and let donation limits and disclosure requirements stand. The high court said Senate and House candidates, who receive no public subsidy money, may spend as much as they can legally raise. It said presidential candidates also may spend unlimited amounts, but only if they agree to go without federal campaign subsidies.

The decision was hailed as a victory by supporters of the year-old federal election law, which was passed in the wake of the Watergate election money scandals. There was no immediate reaction from the chief opponents of the law. Sen. James Buckley, R-Conn.-N.Y., and former Minnesota Sen. Eugene J. McCarthy. Initial reaction from presidential candidates indicated the ruling would have little if any immediate impact on the Democratic and Republican primary races.

Ford says Soviet arms agreement closer

WASHINGTON (AP)—President Ford said Friday the United States and the Soviet Union are "slowly but constructively narrowing the gap" in searching for a new nuclear arms curb agreement.

Holding an impromptu news conference in the East Room for several hundred broadcasters attending a meeting of the Television and Radio News Directors Association, the President said: "We haven't reached an agreement. We still have some unresolved problems." But he added that a narrowing of the gap was taking place, partly because of Secretary of State Henry A. Kissinger's negotiating trip to Moscow earlier this month.

Hearst jury selection slow, no speed up seen

SAN FRANCISCO (AP)—Patricia Hearst's judge resumed his painstaking questing of prospective jurors Friday after rival attorneys failed to agree on ways of speeding up the process. U.S. Atty. James Browning Jr. and chief defense counsel F. Lee Bailey said nothing was resolved at the 25-minute closed session held with U.S. District Court Judge Oliver J. Carter.

"We made an effort to speed things up," said Bailey. Asked if he had made progress, he replied, "We did not." Browning said that "Both sides made offers. I don't think there was a meeting of the minds." After the meeting—called to eliminate and consolidate questions asked of prospective jurors—the 17th prospective juror was called in for examination behind closed doors.

Jury selection for Hearst's bank robbery trial began Tuesday but has been slowed by intensive individual questioning of jurors.

Reagan cites abusers of big government

CONCORD, N.H. (AP)—With his plan to switch \$90 billion in federal social programs to the states still a major issue, Ronald Reagan is shifting from the \$90 billion figure by "going on the attack" with a litany of anecdotes on the causes of those big government programs.

The former California governor's list of abuses and misuses of such programs as the welfare system and food stamps were apparent during his swing through central New Hampshire on Wednesday and Thursday.

"There was a county in California with 194 county employes that were drawing welfare in addition to their salaries, and some of them were welfare case workers acting as case workers for each other," Reagan told a receptive audience in Gilford.

"There's a woman in Chicago," he often has told small audiences in towns across New Hampshire. "She has 80 names, 30 addresses, 12 Social Security cards and is collecting veterans benefits on four nonexistent deceased husbands."

Chicago nursing home fire takes 13 lives

CHICAGO (AP) — Fire broke out on the top floor of a nursing home Friday and smoke poured into a chapel where elderly residents were attending Mass, killing 13 patients and injuring more than 30 other persons. Fire Commissioner Robert Quinn said the fire spread to the chapel from a closet, and if the patients had been in their rooms nothing would have happened to them.

Officials said there were about 100 persons in the building when the blaze ignited. The chapel "is where most of the injuries and dead came from," Quinn said. "If they had been in their rooms nothing would have happened." Hospital officials said most of the injured, whose ages ranged from 65 to 82 were suffering from smoke inhalation, not burns. One policeman was reported injured. A firefighter who was on the scene early said, "When I got there the fourth floor I saw a lot of smoke and a lot of people. They just didn't have a chance."

Court denies motions of murder defendants

Several hand-written motions filed by defendants of a triple murder in Carbondale on Halloween night were denied Friday in Jackson County Circuit Court by Judge Richard Richman. Ronald Jenkins and Luther Carter had filed six motions on behalf of themselves and Grady Bryant, who is in St. Clair County Jail on armed robbery charges.

The motions asked for investigative reports conducted by Carbondale police, copies of all pre-trial and common law records held by Public Defender Charles Grace, and medical records from the physician of Buford Lewis, lone survivor of the shootings. In denying the motions, Richman instructed the men to submit all further motions through their attorney, since they are not defending themselves. Trial has been set for Feb. 9 in the courthouse in Murphysboro.

Educator says schools hold key to public faith

The nation's schools hold the salvation of public confidence in the government according to R. Freeman Butts, one of America's most distinguished educators during the fourth annual George S. Counts Lecture Thursday at SIU.

"The revival of public faith in governmental and political institutions must start with a revival of public faith in education," Butts said.

Butts, a longtime colleague of Counts at Columbia University Teachers College, said, "America, like all Western liberal democracies, is in trouble today. It faces the acutely political problem of a deep and abiding disenchantment among all classes with political and governmental institutions."

"The path out of this quagmire of discontent, according to Butts, is through public education and a 'genuinely reformed liberalism.'" He urged a new focus in the schools on "the values, knowledge and skills of participatory citizenship."

Butts called upon educational leaders to accept the challenge to mobilize America's educational institutions to meet the needs of the community and to develop the spirit of kinship. "The revival of public faith in government and political institutions must start with a revival of public faith in education," Butts said.

Butts urged a return to the progressive philosophy which propelled Counts to the forefront of the educational community more than 40 years ago, "when his thoughts were two new and the educational profession too timid to realize his vision."

Butts said the educational profession must not make the same mistake it did more than 40 years ago when Counts issued his challenge to build a new social order. Communities' needs are going unmet, and contemporary educational reforms such as career education, community-based experiences, abolishment of compulsory education and open schools will fall short of the ideal, he said.

"Nothing short of a full-scale reorientation will suffice," Butts said. "We must return to the philosophy of our founding fathers, who viewed the role of the public school as basically political—to educate for citizenship as a guarantor of republican values."

Butts urged teachers to accept the challenge to reorient education to achieve the ideals of freedom, justice, equality and community envisioned by the founding fathers.

Butts, who recently retired from the prestigious William F. Russell Professorship of the Foundations of Education at Teachers College, served on the faculty of Columbia University for more than 40 years.

Power fails on campus

Five buildings on campus lost electrical power Friday morning because of a possible cable break.

Harrel Lerch, superintendent of building maintenance, said the Communications Building, Lawson Hall, General Classroom Building, Life Science II and Faner Building lost power from 9:50 to 10:30 a.m.

Lerch said that the exact cause of the

power failure has not been determined and probably will not be known until next week. He said while most of the power was restored 40 minutes after the blackout, full power was not completely restored to Faner Building until 2:30 p.m.

Telephone service was also interrupted by the blackout, but was restored at the same time as the lights.

Daily Egyptian

Published in the Journalism and Egyptian Laboratory Tuesday through Saturday during University semesters, Wednesday during University vacation periods, with the exception of a two-week break toward the end of the calendar year and legal holidays, by Southern Illinois University, Communications Building, Carbondale, Illinois 62901. Second class postage paid at Carbondale, Illinois. Policies of the Daily Egyptian are the responsibility of the editors. Statements published do not reflect opinion of the administration or any department of the University. Editorial and business office located in Com-

munications Building, North Wing, phone 536-3311. George Brown, Fiscal Officer. Subscription rates are \$12 per year or \$7.50 for six months in Jackson and surrounding counties, \$15 per year or \$8.50 for six months within the United States, and \$20 per year or \$11 for six months in all foreign countries. Student Editor-in-Chief: Lenore Sabota; Associate Editor: Joanne Hollister; Editorial Page Editor: Cathy Tokarski and Dianna Cannon; Entertainment Editor: Mary Heeren; Sports Editors: Mark Kziowski and Scott Burnside; News Editors: Gary Karz and Tim Hastings.

UPS offers alternative package delivery

By Debbie Absher
Daily Egyptian Staff Writer

Besides the U.S. Post Office, there is another organization that welcomes postal rate increases.

Such increases help the United Parcel Service (UPS), the U.S. Postal Service's chief competitor, says Dan Buckley, UPS communications officer in Hartford, Conn.

UPS is a privately-owned package delivery firm that offers many of the services provided by the postal service. The nearest UPS facility is located in Marion.

Parcel post, also known as fourth-

class mail, consists of packages weighing one pound or more. And UPS rates are lower than parcel post rates on all but local delivery, Buckley said.

For instance, the cost of sending a 10-pound package from Carbondale to Chicago through the postal service is \$1.61. UPS charges \$1.35 and will make money doing it, Buckley said, "to the amazement of the deficit-prone postal service."

On the other hand, the cost of sending a piece of third-class mail, a package weighing less than one pound, is cheaper than the rate UPS would charge for the same item.

UPS handles only items weighing 50 pounds or less, and the postal service accepts packages weighing up to 70 pounds.

UPS, which operates in all states except Alaska, was founded in 1907, as a messenger and package delivery service in Seattle, Wash., Buckley said. In fiscal year 1974, UPS netted a profit of \$45.4 million, he said.

In requesting its rate increases, postal service officials said a deficit in excess of \$1 billion is expected for the current fiscal year.

UPS employees receive higher salaries than do their postal counterparts,

Buckley said. UPS clerks and deliverymen make about \$14,500 a year, he said, while postmen earn about \$13,883 at top scale.

One factor which enables UPS to hold down labor costs is by avoiding the no-layoff contract clauses which postal employees enjoy, Buckley said. In contrast, UPS can lay off an employee if the package volume decreases, he said.

"Since it is a private firm, UPS tolerates less employee inefficiency than do governmental agencies because we're more intent on making profits," he said.

"You find that over the years you've got to recover the cost of parcel post if you're competing with private enterprise," he said. "Parcel post has never recovered the cost of providing service."

UPS invests in research to determine more efficient methods of operation, Buckley said. For example, it plots the fastest routes through a city and drivers are expected to use those routes unless circumstances prevent them from doing so, he said, and the firm buys economical and durable vehicles for delivery.

UPS also claims it is faster than the postal service, guaranteeing next-day delivery of packages traveling up to 150 miles, Buckley said.

James Montgomery, director of customer services for the Carbondale post office, admits that the postal service can't promise next-day delivery, but said it does aim at 48-hour delivery for parcel post mail traveling 150 miles.

Both say they seldom lose packages. "Whenever a package is misplaced by UPS, it can be traced by referring to the records," Buckley said, "because the firm keeps a record of each package from the time it enters the system to the time of delivery."

The postal service keeps records on parcel post packages only when they are insured, Montgomery said. A fee is charged for parcel post insurance, while UPS automatically insures packages for up to \$100 free of charge and sells insurance for additional coverage.

Much debate centers on which delivery firm is the most efficient.

Both services provide rural delivery. UPS makes three attempts to deliver packages, Buckley said. Postmen leave a slip if the person is not at home and will make a second try if requested, Montgomery said.

UPS charges a \$2 pickup fee for items both in rural and urban areas. For instance, if Carbondale residents didn't want to drive to Marion to drop the package off at the UPS center, they could have the package picked up for an additional \$2.

Amtrak's Shawnee safe for present

By George J. Haas
Daily Egyptian Staff Writer

Amtrak officials have reported it highly unlikely that Amtrak's Shawnee passenger service between Chicago and Carbondale will be discontinued in the near future.

Speculation that the service would be eliminated came after President Gerald Ford proposed a \$62 million cut from Amtrak's \$440 million budget. Congress has expressed opposition to Ford's budget proposals, and Amtrak spokesman Robert J. Casey said the budget cuts will probably be defeated

when Congress votes on the matter at its spring budget hearings.

"Amtrak is forbidden by a provision in last year's budget from discontinuing service over any of its existing routes until March 1, 1977," Casey said. "Hopefully, some other alternative to dropping the routes would be worked out by then."

If Congress approves the budget cuts and no alternative is worked out, Casey estimated that Amtrak will have to discontinue the Shawnee and 18 other lines, 10 of which operate out of Chicago.

The Shawnee, which is travelled ex-

tensively by Illinois college students, is included on the expendable list because it has ceased to be a large profit maker.

Figures from the first 11 months of 1975 show a 15 per cent decrease in riders compared to 1974.

Casey said the Panama Limited would not be affected by any cuts in service. On runs between Chicago and New Orleans, the money-making Panama Limited makes night stops in Carbondale. Tickets have to be reserved on the route.

A one-way fare to Chicago costs \$19, and a round trip if made within four days costs \$34.50.

Amtrak's Shawnee Express sits on the track in back of the Illinois Central Gulf train station. Amtrak officials say it is highly unlikely that its passenger ser-

vice between Chicago and Carbondale will be discontinued. (Staff photo by Jim Cook)

Carbondale Friendship Festival canceled

Mary L. Heeren
Daily Egyptian Entertainment Editor

The Carbondale Friendship Festival will not be held this year because of financial difficulties and other commitments of the Carbondale Chamber of Commerce, said Jack Hanley, acting executive vice president of the Carbondale chamber.

"The things (activities) we planned which were to pay for the festival did not show enough profit, and our energies are now being directed in other areas," Hanley said.

The chamber was in the red about \$4,500 after the 1975 festival, he said. The United States Gymnastics

Federation National Championship meet lost about \$1,500 alone because of freight bills and poor ticket sales. "We expected the gymnastics meet to show a profit, but we found there isn't the interest for that type of thing."

SIU waived a \$1,300 debt owed to the University by the chamber in Novem-

ber. That debt was incurred from the three-day gymnastics meet held at the Arena in conjunction with the festival.

Hanley also said low advertising support for the souvenir booklet and a poor response for Friendship Festival support buttons were part of the financial problems.

"The festival would also have benefited if school would have been in session," he said, "but the festival had to be tied to the airport celebration."

The income from the air show went to the airport, he said. "That was a one-time thing that will not happen until their next anniversary. You can't expect to get the Blue Angels or the Red Devils as an annual event."

"We had visions of the festival becoming like the Murphysboro Apple Festival but it has been established a long time, and that is the only large event the Murphysboro Chamber of Commerce plans each year."

Hanley said the Carbondale Chamber of Commerce is planning other things this year, such as holding its annual auction and yard sale. It will also have on-going projects concerned with tourism, consumer relations, parking problems and streets, crime prevention and city appearance.

Cleaning operation to create 25 jobs

By Curt Monsen
Student Writer

A cleaning operation designed to reduce flooding in the city is expected to create 25 new jobs for a 13-week period scheduled to begin in two to three months.

Most of the work will be manual labor—removing stumps, bush, silt and debris from segments of streams and waterways flowing out of Carbondale, said Bill Boyd, director of the Department of Public Works.

The Community Development Planning Division is completing a final draft of an environmental impact statement dealing with the effects of the drainage project. It will apply to the present

proposal as well as future flood control projects.

As originally proposed by the Carbondale Department of Community Development, the project was to include cleaning Little Crab Orchard Creek and its tributaries, the Hunter Woods ditch, ditches along Schwartz and West Chestnut streets and the Piles Fork Creek.

Funds of \$300,000 from the Economic Development Administration (EDA) were denied when Carbondale was determined ineligible according to EDA guidelines. The city's unemployment rate was too low to qualify for the funds, despite the high unemployment levels that occur in some districts of the city.

A Community Development Block

Grant of \$102,000 and \$74,000 from the city's general revenue sharing fund will subsidize the project.

"The loss of the EDA funds forced us to scale back the project," Boyd said. Boyd will present a limited version of the earlier plan in a City Council meeting scheduled for Feb. 9, giving top priority to a clean-up of Pie Attucks Park ditch, a tributary of Piles Fork Creek in northeast Carbondale. Boyd described the Attucks Park area as "a swamp."

His plan will also suggest cleaning more sections of the Hunters Woods ditch, the West Chestnut Street ditches and Little Crab Orchard Creek north of the city. But he does not feel that available funds will be enough to cover the cost of all this work.

Stop suspensions

By Bonnie Gamble
Student Writer

Almost two million students are suspended from primary and secondary schools each year. This punishment accomplishes nothing because it neither diagnoses or evaluates the students' problems.

A recent survey by the Children's Defense Fund (CDF) which included 53 per cent of the nation's primary and secondary schools revealed some interesting facts:

—Nearly two-thirds of the suspensions were for completely nonviolent, nondangerous offenses such as cutting classes, smoking, or arguing with the teacher.

—Less than one suspension in 30 involved destruction of property, criminal activity or use of drugs or alcohol.

—Less than 4 per cent of suspended students were told they had a right to a hearing.

—Black students were suspended twice as often as whites, overall, and at the high school level three times as often.

The report, based on the fund's own survey together with an analysis of 1972-73 data submitted to HEW's Office for Civil Rights, raises questions as to the effectiveness of suspension as an educational tool.

One principal interviewed by the CDF admitted that suspensions were only a means to get the kids "out of their hair." None of the school officials interviewed believed suspensions helped students. In some cases of suspension, such as those for truancy or tardiness, the punishment is the same as the crime.

Diagnosing and evaluating students' problems with a counselor and perhaps a peer counselor might be one alternative. One New York City junior high employs an ombudsman, a professional who mediates problems between students and teachers.

Children and teenagers have the same rights as adults, and suspending these people from school without proper cause or adequate chance for appeal not only violates these rights but wastes valuable time, money and human resources.

Soak the poor

By Arthur Hoppe

The prestigious National Union for Tax Sanity is wildly enthusiastic about Mr. Ford's lean new \$394 billion budget.

"At last a President has openly adopted the wise fiscal policy we have been urging for years," says Executive Director Homer T. Pettibone, "soak the poor."

Pettibone noted that most of the \$28 billion Mr. Ford trimmed from the budget affected only the old, the sick, the young, the hungry, the uneducated, the crippled, the jobless and other undesirable elements of society.

These savings, he said, will allow every decent American to enjoy a tax cut—particularly every decent American who is either a corporation or earns more than \$10,000 a year.

"Ever since Congress passed the graduated income tax in 1913," Pettibone said, "political demagogues have been demanding that the government soak the rich. It simply hasn't worked."

"For one thing, the rich can afford tax lawyers and accountants who are twice as smart as the Congressmen who write the tax laws. Therefore, any attempt to soak the rich merely results in more billions of tax dollars that aren't paid. No wonder we have such a budget deficit."

"Secondly, there are far more poor people than rich people and their numbers are increasing every day. If we are hunting for taxpayers, surely we should hunt where the game is most plentiful. And isn't it more equitable to take a dollar from a million taxpayers rather than a million from one millionaire?"

"Lastly, do we really wish to penalize success and reward failure? The question has often been asked but never answered: 'What has poverty ever done for America?'"

"It is the rich and the rich alone who have made this country what it is today. It is the rich who built our railroads, our conglomerates and our defense arsenal. And if they weren't rich when they started, they were when they finished. It is they who have selflessly done far more than their share to make America the wealthiest nation the world has ever seen."

"But Mr. Ford has been the first President to see clearly that the old, the sick, the young, the hungry, the uneducated, the crippled and the jobless are a drain on our resources and a burden on our economy. Mr. Ford has wisely acted to reduce that burden by what he rightly described as 'a major turning point for the American people.'"

"There couldn't be a better descriptor of his new policy to soak the poor."

Pettibone seemed surprised when asked if he didn't feel this new policy was perhaps a bit heartless.

"How could it be heartless?" he asked incredulously. "Everyone knows Mr. Ford is a real nice guy."

Daily Egyptian

Opinion & Commentary

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

LETTERS POLICY—Letters to the editor are invited and writers may submit them by mail or in person to Editorial Page Editor, Daily Egyptian, Room 1247, Communications Building. Letters should be typewritten and should not exceed 250 words. Letters which the editors consider libelous or in poor taste will not be published. All letters must be signed by the authors. Students must identify themselves by classification and major; faculty members by department and rank; non-academic staff members by department and position. Writers submitting letters by mail should include addresses and telephone numbers for verification of authorship. Letters for which verification cannot be made will not be published.

1975 NYT SPECIAL FEATURES

Amtrak's Shawnee line

chugging its way to disaster

By George J. Haas
Daily Egyptian Staff Writer

It was the summer of "71," when I took my first fateful trip to SIU aboard the then fledgling Amtrak railway system. The jungle atmosphere of the non-airconditioned car merely added to the nausea I already felt. I swear the car moved as much sideways as it did forward.

With recurring features like these and numerous fare increases, it is no surprise that I view the proposed shut-down of the Chicago-Carbondale (Shawnee) route with little sympathy.

If Congress goes along with President Ford's budget cuts, there will be no Shawnee route and the ironic thing about it is Amtrak cut its own throat.

When I rode the Shawnee in 1971, it cost about \$24 round-trip. After the last fare increase this past December, round-trip fare was \$36. I realize inflation is what it is nowadays, but that's a 50 per cent increase! To the Illinois college students who have to take the train, that's a small fortune.

To justify some of the fare increases, Amtrak boasts the fact that the trains ran on time 75 per cent in 1975 as compared to 61 per cent the year before.

My answer to that comes from a student that frequently rides the train from Champaign to Homewood, just south of Chicago. He says the reason the trains are a little closer to their timetables is because they don't stop any longer than 15 seconds at any given stop. He and seven other passengers were refunded their money because they couldn't get off at Homewood in time and had to ride downtown to Union Station before they could get off.

Even after repeated fare increases through the years, Amtrak is in the hole financially. Last year Amtrak asked for federal help to pay-off parts of their deficit and an additional \$110 million for new locomotives, passenger cars and track repairs. Congress approved the grant and instead of appropriating the \$110 million, Congress approved \$245 million.

With the government grants came the stipulation that Amtrak had to open up new routes. In the past year Amtrak opened up a "Champagne Special" between Chicago and Detroit. (The champagne was provided to induce riders to go to Detroit. Even that didn't inspire enough people to go to Detroit.) In addition to the Detroit route was a promise to open up an old existing route from Chicago to Boston.

The point is, with all this expansion Amtrak will have to drop 19 of their 39 routes if Congress approves President Ford's budget recommendation of \$378 million. This is \$62 million less than Amtrak is asking.

Here in Carbondale Amtrak's financial problems are a little easier to figure out. It boils down to plain common sense. When the train cost \$15 or less one-way to Chicago, it was feasible to ride because it was still cheaper than driving yourself in a car. Now the fare is \$19 one-way. Even with the price of gas it's cheaper to drive a car.

By now most SIU students that have to make the long trek across that wasteland called Central Illinois have found alternatives to Amtrak. The rise in student-run bus services with reasonable fares is a case in point.

The termination of the Shawnee is unlikely, but possible because the route is presently operating with 15 per cent decrease in ridership over last year. Although no figures are available at Amtrak, I wonder if the decrease in ridership is directly proportional to the fare increases. Unless the fare increases are stopped or reduced, I doubt whether the Shawnee will function much longer, even with help from Congress.

Short shot

Doug Diggle should have realized a long time ago that the only time the University gets interested in students is when it is getting students' interest.

Rich Schumacher

Faculty members shouldn't fear the specter of compulsory evaluation. Even if it were instituted, it would probably be done on a curve.

Tim Hastings

If the SIU Security Police continue to re-route traffic, students won't be able to find the campus.

Stewart Cohen

Graduate student plans recital on harpsichord

William Rowan, a graduate student in music, will give his graduate recital on the harpsichord at 3 p.m. Sunday in the University Museum Auditorium located at the north end of Fanner Hall.

Rowan, who came to SIU from Arlington, Va., has been studying the harpsichord for two years. He has also been studying organ for four years and piano for six.

Rowan, 23, said he enjoys the sound of the harpsichord. That, coupled with a growing interest in early music, led him to study the instrument.

Rowan said he plans to continue studying the harpsichord in Holland when he completes his studies at SIU. He plans to study under Glen Wilson, harpsichordist for the Netherlands Chamber Orchestra.

Dorms to get new programs

By Jenifer Strohl
Student Writer

The "Everything you always wanted to know about..." program for East Campus and Thompson Point residents will begin from 5:30 to 7:30 p.m. Tuesday.

The program, initiated by Sharon Justice, associate director of housing for programming, is intended to provide students with information that they might not get elsewhere on campus and also to add some fun to cafeteria dining.

"The whole idea of programming is to make life in the residence hall more attractive to students. We need to fill their needs for information as well as a place to

live," Justice said.

The first programs scheduled for Tuesday are "Everything You Always Wanted to Know About Arena Concerts" featuring Dean Justice in Grinnell Hall and in Trueblood Hall Bill O'Brien, NFL Referee will speak on "Everything You Always Wanted to Know About NFL Officiating."

Justice explained that students will be asked to suggest speakers for upcoming programs. A tool for evaluation of the program is also being worked out.

Some suggested topics for the weekly programs are belly dancing, plant care and the purchase and use of camping equipment.

Park announces summer jobs

The Student Work Office has announced the availability of over 1,500 summer jobs at Yellowstone Park.

The park's season begins in May and ends in October. Employees are needed to manage lodging, food, transportation, gift shops, vending, camper services, boats and horses in the two-million acre park.

Hiring is mainly done in January

through February. Skilled tradespeople are sought for numerous positions.

Most employees work on an hourly and six-day week basis. Wages are comparable to similar seasonal national park operations.

Employees are required to reside in company housing and to eat in staff facilities. Lodging and meals cost \$4.25 per day for hourly employees.

Transportation to and from Yellowstone is at the employees expense.

Applications are available at the Office of Student Work and Financial Assistance, Woody Hall, third floor.

Crisis line sets training classes for counselors

The Jackson County Network, a 24-hour crisis intervention line, will begin training sessions for telephone counseling, at 6:30 p.m. Monday in the Wesley Foundation, 816 S. Illinois Ave.

The Network is a non-profit agency offering various services to the Jackson County area. The telephone service provides general counseling for problems ranging from possible suicide to everyday information.

Anyone with a desire to help others is urged to attend a training session or call the Network at 549-3351.

VARSITY 1
CARBONDALE
457-6100

AL PACINO IN DOG DAY AFTERNOON
2:00 6:30 8:50

Varsity No. 1
Late Show Tonight
And Sunday Eve.

A Ken Shapiro Film **THE GROOVE AND TUBE R**

FLESH AND GORDON
11:30 p.m. All seats \$1.25

VARSITY 2
CARBONDALE
457-6100

GLEENDA JACKSON
"THE DEVIL IS A WOMAN"
2:10 7:00 9:00

SALUKI Cinema
605 E. GRAND
CARBONDALE

2:00 7:00 9:00

Stardust

UNIVERSITY FOUR 457-6757 UNIVERSITY MALL

They're hot. She's the call girl. He's the cop. They both take their jobs seriously.

BURT REYNOLDS CATHERINE DENEUVE "HUSTLE"

Also Starring: **BEN JOHNSON PAUL WINFIELD EILEEN BRENNAN**
1:15, 3:30, 5:45, 8:00, 10:15
Twilight show at 5:45/\$1.25

SIDNEY POITIER BILL COSBY LET'S DO IT AGAIN

1:15, 3:30, 5:45, 8:00, 10:15
Twilight show at 5:45/\$1.25

Mahogany—the woman every woman wants to be and every man wants to have.

A Berry Gordy Film
Diana Ross Mahogany

1:00, 3:15, 5:30, 7:45, 10:00
Twilight show at 5:30/\$1.25

ROBERT MITCHUM CHARLOTTE RAMPLING JOHN IRELAND SYLVIA MILLS "FAREWELL, MY LOVELY"

2:15, 4:15, 6:15, 8:15, 10:15
Twilight show at 6:15/\$1.25

MAIN THEATRES
FOR EAST GATE
1125 WALNUT
457-5685

7:15 9:00

"Great McGonagall"

SAT LATE SHOW
11:00 PM \$1.50
"Last Detail"

SUN LATE SHOW
11:00 PM \$1.25
"Heat"

Saturday is Shrimp Night
All the shrimp you can eat \$5.95

Every Sunday
•choice top sirloin \$3.95
•potato •salad

AT THE BENCH

917 Chestnut 687-9600
Murphysboro 684-3470

Entertainment nightly by
Big Twist and The Mellow Fellows

NOW AT THE BENCH
★Carry-out-Beer★

This week's special
Strohs 12 pk. \$2.85 plus tax
Millers case \$5.95

Private Party Room Available
"Call us for your next keg party"

HEALTHY IS HAPPY! JOIN "THE JULIA CHILD OF YOGA" (TIME MAGAZINE)

LLAS YOGA AND YOU

MONDAY 8 3:30 PM
WSIU-TV PBS PUBLIC BROADCASTING SERVICE
Carbondale

EVERYDAY "SUPER" FOOD PRICES, on meats too!

WE ACCEPT FOOD STAMP COUPONS

STORE HOURS 8 A.M. TO 10 P.M.

Coupon Offers and "Super" Specials are Good through Tuesday of Next Week.

national

SUPER SPECIAL
FRESH LEAN, MEAT BONE, LOIN, 1 1/2 CUT, 1/2 LBS.
Pork Chops
Lb. **\$1.39**
WAS \$1.49

SUPER SPECIAL
FRESH
CRAB-FED, POND-RAISED
Catfish
Lb. **\$1.59**
WAS \$1.89

SUPER SPECIAL
SELECT SHAMIC PORTION
Fully Cooked Ham
Lb. **79¢**
WAS 89¢

SUPER SPECIAL
USDA GOV'T. GRADED CHOICE
WHOLE BONE IN, STANDING
Rump Roast
Lb. **\$1.38**
WAS \$1.49

SUPER SPECIAL
USDA INSPECTOR, WHOLE
Fresh Fryers
Lb. **48¢**
WAS 55¢

WITH OUR PLAN YOU CAN GET A 40 PC. SERVICE FOR 8 FOR ONLY **\$23.60**
Harvest & Wildflower
Stoneware
59¢

ITEM	FEATURES	REG. PRICE	THIS WEEK'S SPECIAL PRICE
1. Dinner Plate	11 1/2" x 17 1/2"	\$1.19	59¢
2. Central Bowl	11 1/2" x 11 1/2"	\$1.19	59¢
3. Cup	5 1/2" x 3 1/2"	\$1.19	59¢
4. Saucer	11 1/2" x 11 1/2"	\$1.19	59¢
5. Plate	11 1/2" x 17 1/2"	\$1.19	59¢

FREEZER TO OVEN!
DISHWASHER SAFE!
STRONG FINISH!

USDA CHOICE CENTER CUT
SIRLOIN STEAK
BONELESS, CENTER CUT, Lb. **\$1.79**

USDA CHOICE FIRST CUT
ROUND STEAK
CENTER CUT, Lb. **\$1.79**

USDA CHOICE 3 & 7/8" STANDING
RIB ROAST
1 BONE STEAK, Lb. **\$1.39**

USDA CHOICE BONE CUT
CHUCK ROAST
CENTER CUT, Lb. **88¢**

SUPER EVERYDAY PRICE!
USDA GOV'T. GRADED CHOICE
FRESH BEEF
Cube Steaks
Lb. **\$1.79**
WAS \$1.89

SUPER SPECIAL
USDA GOV'T. GRADED CHOICE
BONELESS ROAST
Bottom Round
Lb. **\$1.79**
WAS \$1.89

SUPER EVERYDAY PRICE!
USDA GOV'T. GRADED CHOICE
1 LB. OR MORE, BONELESS
Beef Stew
Lb. **\$1.39**
WAS \$1.49

SUPER SPECIAL
MORTON'S EXTRA LEAN,
OVEN READY, BONELESS
Corned Beef
Lb. **\$1.49**

HORTON BEEF FOR 1/4 CUP FAT
MATROSE BACON
SURET FARM BACON, Lb. **\$1.69**

BRANDS: Smoked
POLISH SAUSAGE
Lb. **\$1.49**

NATIONAL'S
HOT DOGS
Lb. **79¢**
WAS 89¢

FRESH LEAN WHOLE
PORK BUTT
Lb. **\$1.19**

More Than The Price is Right! NATIONAL OFFERS YOU DAWN-DEW FRESH PRODUCE

SUPER SPECIAL
GOLDEN DELICIOUS
Musselman's Apple Sauce
4 \$1
16-oz. Cans
WAS \$1.30

SUPER SPECIAL
REGULAR OR ELECTRA
Maxwell House COFFEE
2 \$2.39
1-Pound Can
WAS \$2.88

National Coupon N 2
MUSSELMAN'S
Apple Sauce
16-oz. Cans **\$1.00**
WAS \$1.30

National Coupon N 3
NATIONAL'S
Margarine
3 1/2-lb. Pkgs. **\$1.00**
WAS \$1.30

National Coupon N 4
REGULAR OR ELECTRA
Maxwell House
3-lb. Can **\$2.39**
WAS \$2.88

FRESH **SALAD TOMATOES** 39¢
FRESH **ICEBERG LETTUCE** 35¢
FAMILY **CITRUS FRUIT SEASON... NOW!**
Tangerines 10 - 79¢
Oranges 10 - 79¢
Oranges 5 - 79¢
FRESH **RED POTATOES** 20¢
FRESH **BANANAS** 21¢
FRESH **RADISHES** 10¢
FRESH **GREEN BEANS** 49¢
FRESH **GREEN BROCCOLI** 49¢
FRESH **BRUSSELS SPROUTS** 49¢
FRESH **GOLDEN CARROTS** 19¢
FRESH **CAULIFLOWER** 49¢
FRESH **WINTER SQUASH** 29¢
FRESH **EATING APPLES**
RED 39¢
GOLD 37¢
NATIONAL'S **FLORIDA FRESH GRAPEFRUIT**

SUPER SPECIAL
CRISCO Shortening
3 \$1.28
1-Pound Can
WAS \$1.59

SUPER SPECIAL
10¢ OFF LABEL
FAB Detergent
99¢
3.1-lb. Pkg.
WAS \$1.37

GREEN GIANT 3 for \$1
GOLDEN CORN 19¢
HEBETS CORN 12¢
CUT GREEN BEANS 10¢
FRENCH BEANS 10¢
SWEET PEAS 17¢

IMPERIAL SOF-SPREAD **Margarine** 1-lb. Pkg. **69¢**
WAS 83¢

NATIONAL'S **Layer Cake Mix** 2 19-oz. Pkgs. **99¢**
WAS 99¢

BEEF OR CHICKEN FLAVOR **Rice A Roni** 2 8-oz. Pkgs. **89¢**
WAS 99¢

CAMPBELL'S VEGETARIAN **Vegetable Soup** 5 10.8-oz. Cans **\$1.00**
WAS \$1.30
FFV SALTINES 1-lb. **49¢**

NATIONAL'S **Cream Cheese** 2 8-oz. Pkgs. **99¢**
WAS \$1.30

SWEET OR BUTTERMILK **Ballard Biscuits** Six Pack **79¢**
WAS 89¢

SUNSHINE **Krispy Crackers** 16-oz. Pkg. **59¢**
WAS 69¢

REGULAR **7 UP** 16 Oz. Btls. **\$1.29**
WAS \$1.69

SUPER SPECIAL
C & H BROWN OR ALL FLAVORS
Powdered Sugar
1-lb. Pkgs. **3 \$1**
WAS \$1.50

SUPER EVERYDAY PRICE!
NATIONAL
Potato Chips
12-oz. Box **89¢**
WAS \$1.19

NEW LOW EVERYDAY PRICE!
KENWOOD 93 SCORE
Butter
1-lb. Roll **99¢**
WAS \$1.19

National Coupon N 1
CRISCO
3-lb. Can \$1.28
WAS \$1.59

National Coupon N 3
10¢ OFF LABEL
FAB Detergent
3.1-lb. **99¢**
WAS \$1.37

National Coupon N 10
Orchard Park
Sesame Rolls
2 Pkgs. **89¢**
WAS \$1.19

National Coupon N 12
Worth 15¢
Glad Trash Bags

National Coupon N 14
Worth 12¢
Glad Wide Wrap

National Coupon N 11
Worth 15¢
Pavely Brown Cows

The WAS Prices in this Advertisement Refer to the Last Regular Prices Before the Prices Shows Become Effective.

National Coupon N 12
Worth 20¢
Pavely Ice Cream

National Coupon N 4
Worth 10¢
Cherries

National Coupon N 6
Worth 10¢
Log Cabin Syrup

National Coupon N 7
Worth 99¢
Log Cabin Syrup

National Coupon N 8
Worth 10¢
Brownie Mix

National Coupon N 9
Worth 10¢
Brownie Mix

National Coupon N 12
Worth 15¢
Milkmaid Split Whipped

Daily Egyptian

Classified Information Rates

One Day—10 cents per word, minimum \$1.50.
 Two Days—9 cents per word, per day.
 Three or Four Days—8 cents per word, per day.
 Five thru nine days—7 cents per word, per day.
 Ten thru Nineteen Days—6 cents per word, per day.
 Twenty or More Days—5 cents per word, per day.
 Any ad which is changed in any manner or cancelled will revert to the rate applicable for the number of insertions it appears. There will also be an additional charge of \$1.00 to cover the cost of the necessary paper work.
 Classified advertising must be paid in advance except for those accounts with established credit.

Report Errors At Once

Check your ad the first issue it appears and notify us immediately if there is an error. Each ad is carefully proofread but errors can still occur. We will correct the ad and run it an additional day if notified. Beyond this the responsibility is yours.

FOR SALE

Automotives

1965 FORD VAN \$950.00 or best offer. Call 549-3908. 3784Aa90
 67 MGB-GT RECENTLY overhauled engine, radials all around, wire wheels, two new batteries, looks good. See to appreciate. Call 684-6968. 3790Aa92
 71 MGB, blaze red with radio, luggage rack. Excellent condition. Call 549-2319, 549-0337 after 5. 3789Aa89
 1965 FORD LTD, engine 30,000, good condition, snow tires, automatic, \$400 or best offer 453-3432. 3797Aa93
 72 OLDS STATIONWAGON excellent condition, \$2300. Call Susie 457-8717, 12-6 or 549-4671 after 7 p.m. 3802Aa93
 1974 TOYOTA, COROLLA, R&H Low mileage, clean, perfect mechanical condition. \$2000 or best offer. Call 457-8901 after 4. 3749Aa94

1962 VW EXCELLENT motor, \$250. Also 1968 Buick, \$550. \$50 down, \$50 per month. Call Liquidation Lot. 457-3041. 3769Aa91

66 OLDS CONVERTABLE, tuned up, very dependable, asking \$300. Marshal 457-4920. 3796Aa93

OLDS CUTLASS excellent condition with extras. Call after 5 p.m., Best offer, 457-7207. 3729Aa89

1970 VW BLUE Squareback, good condition. 549-6230. 3761Aa91

69 OLDS 88 CUSTOM. Runs good. \$385.00. '64 Chevelle wagon dependable. \$165.00. Call 453-4741. 3768Aa91

1972 VEGA GT, runs and drives good. Very good on gas. Pay \$15 and take over monthly payments. Call Liquidation Lot. 457-3041. 3770Aa91

74 Vega Hatchback, low mileage, Radials, Handling Package, Radio, Deluxe Interior. Call 549-1749. 3545Aa89

1963 VOLVO 1800 Sport Coupe, needs work, best offer. Call 549-2348. 3795Aa91

1972 DODGE DART DEMON, 6-cylinder auto, 23 miles per gallon, AC Power steering, \$1850. Call 549-5135 evenings. 3807Aa93

1974 VEGA HATCHBACK, Brown, low mileage, Deluxe upholstery \$2000. Call 549-1749. 3808Aa98

68 VW Runs good or 69 Chevy Caprice. Call 242-7971 after 5:30 p.m. 3800Aa92

Parts & Services

Used and rebuilt parts, Ross's Radiator and Salvage Yard, 1212 North 20th Street, Murphysboro, 687-1061. B3436A892C

TRIUMPH TR3 PARTS: transmission with overdrive, convertible tops, covers, 15 inch snow tires, miscellaneous. 687-1696. 3759A893

AUTO INSURANCE

Call 457-3304 for a telephone insurance quote on a car or motorcycle

Uphurch Insurance
 717 S. Illinois 457-3304

Motorcycles

CUSTOM HIGH BACK Honda seat, never been used, replaces stock seat. 549-6404. 3798Aa91

WINDJAMMER II, Faring, excellent condition, \$160 firm. Call 242-7971 after 5:30 p.m. 3799Aa92

Mobile Home

1958 10x41 KOZYMOBILE, SLIGHTLY USED Everything works just fine. Asking 1700. Call 549-0648. 3767Aa91

Miscellaneous

BESELER 23C Enlarger with lens, negative carrier for 2 one-quarter work, easel \$165. Call 457-4974. 3791Aa91

EAST-WEST WISDOM, Dhammapada, Book \$1.99, 715 S University Upstairs 11-5 Tuesday-Saturday 1-7 Thursday. 3699Aa93

Typewriters, SCM electronics, new and used, Irwin Typewriter Exchange, 1101 North Court, Marion. Open Monday-Saturday. 1-993-2997. B3449A94C

SELLING OUT all furniture. Final Markdown. Sale extended until furniture is all sold. Some items below cost. Up to 50 per cent off on Indian Jewelry Winters Bargain House 309 N. Market, Marion, Illinois. 3783Aa97

LUNA PRO, Strobe meter, 20mm lens (Nikon) time-o-lite plus extras. Call 453-5087. 3806Aa94

TAILORED CLOTHES, full length men or ladies cape, pimp jacket plus Sears calculator. Call Houseman 549-5125. 3804Aa90

SEWING MACHINE, Portable, Brother straight stitch, Good Condition \$35. Roseann, After 5 549-0920. 3803Aa89

4PIECE STEREO, rocking chair, mono tape recorder. 549-5302 extension 261 Monday-Friday, 8-5. 3763Aa89

Good Quality used furniture and antiques. Free Delivery up to 25 miles. We buy and sell Miss Kittys RR 149 Buch Ave., Hurst Illinois. Phone 987-2491. 3350Aa91

Electronics

Track-Tronics

CRAFTSMEN IN ELECTRONICS
 Fast repair for stereos, reel to reel, cassette & track car radios, speakers and turntables
 90 DAY WARRANTY
 FREE PICKUP AND DELIVERY
 TO DISABLED STUDENTS
 We buy, sell & trade used equipment
 717 S. Ill. 549-8495

PIONEER PL12D turntable-17 months old- mint condition- with Stanton 500EE stereo cartridge- \$85. Nikko 310 stereo receiver fair condition. \$45. Knight stereo amp-good condition, \$30. 549-5000. 3751Aa91

Shop at
BROWN & LOOMBO
 For the finest in your Stereo Components
 A LARGE SELECTION OF DEMONSTRATOR STEREO COMPONENTS IN STOCK
 210 N. 14th, HERRIN
 OPEN TILL 5:30 P.M. MON.
 942-3147

Friese Stereo Service

prompt dependable service at reasonable rates. KLUFSCH speakers. Custom installations. Consultation services. Most experienced and equipped facility in area. Ask your friends.
 M.F. 47, Sat. 12-3 or by appt.
 215 W. Elm. Carbondale, 672-757

Pets

SCHNAUZER, AKC, female and male, 10 weeks old. Shots. \$145. Phone 985-6903 after 5 p.m. 3776Aa89

ENGLISH SHEEPDOG puppy. Call 549-4956. \$75. 3773Aa91

Aquariums, Murphysboro, tropical fish, small animals, parakeets and supplies. Also dog and cat food at an introductory price. Beckman Co. 20 N. 17th Street 684-6811. B3531Aa98C

Musical

BALDWIN GUITAR AMP 2-12's, VG condition. Call Gary 457-7957 or 457-6914. 3781Aa89

For the best quality in equipment-shop

MAYBERRY MUSIC

We carry
 ALTEC GIBSON FENDER ROGERS
 OVATION MARTIN AMBEG LUDWIG
 Quasar & Sylvania TV Epiphone & Alvarez Guitars

We also have
 Sheet music and instruction books
 1404 Walnut 687-1832

VIOLIN WITH CASE \$50.00; Violin Bow by Josef Richter \$25.00; Yamaha Classical Guitar, \$50.00 549-6251. 3745Aa29

GIBSON GUITAR J-G, refinished last year. Played twice \$200. Scott in theatre department or 549-3254. 3777Aa92

Books

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

FOR RENT

Apartments

EFFICIENCY APARTMENT \$115 and security deposit. Furnished, air conditioned. You pay electricity. Glen 549-4679. 3613Ba91

ONE BEDROOM in modern duplex, N. Carico. Furnished, no pets, lease, deposit. \$135 month. 549-0479. 3811Ba89

EFFICIENCY, CLEAN, carpeted, private entrance, water is furnished. No pets. 457-8069. 3732Ba92

TWO FEMALE QUADS apartment contracts for sale. \$250 each for Spring Semester. 549-7782 or 549-3035. 3701Ba89

1 OR 2 FEMALES wanted, share with another, spacious, \$67 each, utilities, West Monroe St. 549-4057 after 5 p.m. 3741Ba90

LOGANSHIRE new 2-bedroom luxury duplexes

See SIU's most luxuriously furnished apartments

607-609-611-613 S. Logan for more information call

Lambert Real Estate 549-3375
 1202 W. Main Carbondale

SUBLET TILL AUGUST. Nice two bedroom. \$220.00 furnished. 684-3555 till 5:00. After 549-6836. No pets. 3678Ba89

FURNISHED APARTMENT, married couple only. \$100.00 per month plus utilities. Call 457-7577. Before 9:00 o'clock am. 3757Ba89

2 Bdrm. Mobile Homes

Furnished & Air Conditioned Water & Garbage Pickup Immediate Occupancy \$85.00 per month

Efficiency Apartments For Spring Semester All Utilities Paid Furnished & Air Conditioned \$100 per month

ROYAL Rentals 457-4422

ONE BEDROOM DUPLEX EVERYTHING FURNISHED. All utilities except electricity paid. 10 minutes east of Carbondale. No dogs. 687-1768. 3704Ba89

DUPLEX, THREE ROOM apartment, one bedroom. No pets. \$130 per month. Call 457-7274. 3728Ba106C

Houses

ROOMMATE NEEDED to share house on the Island. Own bedroom. Cheap. Call 549-6603. 3765Ba89

404 E. WALNUT-2 People need 1 more. Your own bedroom. 75.00 a month. Ask for Steve after 2 p.m. or call 457-4334. B3792Ba90

THREE BEDROOM HOUSE for rent. 213 E. Freeman. Furnished. Call Lambert Real Estate. 549-3375. B3673Ba89

Trailers

Two bedroom mobile homes, 12x52 country atmosphere. Call 549-6423. B3384Ba92C

CARBONDALE HOUSE TRAILER, one bedroom for one student \$55 a month plus utilities, immediate possession. One mile from campus. No dogs. Robinson Rentals. 549-2533. B3801Be93

12x52 NICE NO PETS, Call 457-5180. 3758Be91

AFRAID?

There's no need to be afraid at the new beautiful

Camelot Mobile Home Park

Reed Station Rd. Carbondale

457-2179

TRAILER \$115 and security deposit 10x50 two bedroom, furnished air conditioned. Call Glen 549-4679. 3813Be91

VERY PRIVATE, front and rear bedrooms. Clean and quiet, central air. No pets. After 4. 684-6951. B3696Be90

Roommates

ROOMMATES NEEDED. Two bedroom trailer in Southern Mobile Homes. Call 549-1427. 3812Be93

OWN ROOM. 311 W. Cherry. Large house. Convenient location. Come on down. 3810Be94

ROOMMATE NEEDED. New 12' x 65' 2 bedroom trailer located at Malibu Village. Call 549-6928. 3787Be93

HAVE SOMETHING YOU WANT TO SELL?

LET THE

D.E. CLASSIFIEDS
 SPREAD THE WORD!

MATURE, RESPONSIBLE FEMALE to share two bedroom house in Carverville. Extra nice and very reasonable. Call Julie 684-6751 days, 985-2077 evenings. 3779Be92

WANTED ONE PERSON to share 2 bedroom trailer located at Green Acres. Must have car. Call 549-0458. 3752Be89

MALE GRAD NEEDS ONE to share 2 bedroom trailer, 3 miles South of campus. 549-6716. 3772Be89

2 EDUCATORS SEEKING 3rd person to share comfortable home—non-smoker, vegetarian, congenial person. 457-4765, 549-3755. 3700Be89

Business Property

Carbondale. Business or office space, excellent location, 203 W. Walnut, 15-halfX38, \$225 month, 457-5438. B3664Bh191

HELP WANTED

MARRIED COUPLE NEEDED to serve as live in house parents for teenage group home. Salary plus room and board. 457-3238. 3731C89

One cartoonist and ad manager-salesman for local news-feature magazine. Experience and resume building is reward. Ad offer commission. Contact NonSequitur 549-2940 after 5 p.m. 3625C90

OPENINGS SIU-CARBONDALE

Systems Programmer II
University graduation & 3 years of systems programming experience, or combination of above totaling 7 years with no less than 3 years each.
Knowledge of/os operating systems, min:30 and teleprocessing preferred.

Library Clerk III
Secretary III Trans
Secretary III Steno
Typing Clerk II
Police Dispatcher

Feb. 6, 1976

Position description on file at the Affirmative Action Office or the Personnel Service Office

The above date is the cutoff date

TUTORS WANTED in Carbondale, must be proficient in science, math. Prefer someone in medical school. Applicants will be interviewed on Monday, Feb. 2, between 1-8 p.m. in the Saline Student Center. B3764C89

HELP WANTED: Carbondale. Unique hourly work. Need adults to participate in practice interviews with medical students. Must be available for at least 3 hours per week Tues. afternoons or Wed. mornings. \$2.20 hour. Call weekdays before Jan. 31. 536-5511 Ext. 257. Sorry, University employees not eligible. 3634C89

SERVICES OFFERED

Local hauling with pickup. Plant sitting. Call Bruce at 457-3230. 3510E96

Typing: term papers, theses, dissertations, 60 cents per page. Call Laura, 549-4945. 3665E101

COUNSELING: YOUTH and parents, depression, nervous habits, stuttering, bedwetting. No cost. Center for Human Development. 549-4411, 549-4451. B3742E107C

STUDENT RENTERS INSURANCE, including Theft. Student Auto Insurance. Franklin Insurance Agency 512 W. Main 457-2179. 3782E107

BABYSITTER, 50 cents an hour, afternoon or evening only. After 5 call 457-3144. Susan. 3793E90

MOVING AND LIGHT Hauling reasonable rates and careful handling. Call 549-0657 for estimate. 3671E102C

NEED AN ABORTION? CALL US

and to help you through this experience we give you complete counseling, of any duration, before and after the procedure.

BECAUSE WE CARE

Call collect
314-991-0505
or toll free
800-327-9880

WANTED

ONE USED Water Bed, preferably a large size. Also motorcycle windshield for sale—\$15 549-3933. 3726F89

Sell your craftwork at Common Market, 100 E. Jackson, open 10-5, Monday-Saturday. 3559F99

LOST

BLACK FEMALE CAT with white paws, tail tip, and nose—wearing well worn red collar. Aoud Lewis Park. Call 549-0876. 3743G88

FOUND

SHORT BROWN DOG found 400 N. Oakland near Gas light apt. Call 549-0362. 3756H89

ANNOUNCEMENTS

State Farm Insurance, Agent Bob Blair, 1202 W. Main. Auto, life, fire, health. "Like a good neighbor, State Farm is there." Leading Auto and Homeowners insured. 549-5511, 549-0934. B3568J99

Travel on foreign ships! Good pay, men, women. No experience. Stamped addressed envelope. Globetrotter, Box 864, St. Joseph, Mo 64502. 3530J99

THE ILLINOIS POLITICAL Honesty Initiative will stop advance pay, double dipping, and conflict of interest voting by legislators. We need your help and 375.00 signatures to get on the ballot. Drop in Dan Walker Headquarters, 204 S. Illinois, Carbondale 549-3304. 3809J91

Travel on foreign ships! Good pay, men, women. No experience. Stamped addressed envelope. Globetrotter, Box 864, St. Joseph, Mo 64502. 3530J99

AUCTIONS & SALES

MOVING SALE Pleasant Hill Trailer Park. Apartment over Laundromat, Sat/Day Furniture, hunting bow, step equipment, tent, weight set and more. 3775K89

BUS. OPP.

AVIATION INSURANCE CENTER, Inc., 1110 West Main, Carbondale, Illinois has two openings for Underwriter Trainees. Those applying (either male or female) will have at least a Private Pilots License and be familiar with General Aviation Aircraft. The jobs consist of servicing existing accounts and soliciting new business by telephone on a nationwide basis. Excellent opportunity for young people to establish themselves in a secure industry. Compensation will be on Salary and Commission basis. Please send resume to Bob Zimmer, P.O. Box 411 Carbondale, IL 62901. 3788M93

Want to Run A student bus service part time? Incorporation, Box J, Station A, Champaign 61820. 3551M99

RIDERS WANTED

THE GREAT TRAIN Robbery. Round trip to and from Chicago. Friday-Sunday; \$20. Call 549-5798 evenings or go to Plaza record-s. 3714P104C

WSIU-TV & FM

The following programs are scheduled on WSIU-TV, Channel 8:

Saturday
6 p.m.—Firing Line; 7 p.m.—International Animation Festival; 7:30 p.m.—Focus; 8 p.m.—Special of the Week; 9 p.m.—Soundstage.

Sunday
4:30 p.m.—Antiques; 5 p.m.—Hollywood Television Theater; 6 p.m.—The Adams Chronicles; 7 p.m.—Nova, 8 p.m.—Masterpiece Theater, "Upstairs, Downstairs"; 9 p.m.—Bill Moyers' Journal; 10 p.m.—Kennedy Classics, "International House"

Monday
8:30 a.m.—Instructional Programming; 10 a.m.—The Electric Company; 10:30 a.m.—Instructional Programming; 11:30 a.m.—Sesame Street; 12:30 p.m.—Instructional Programming; 3:30 p.m.—Lilius, Yoga and You; 4 p.m.—Sesame Street; 5 p.m.—The Evening Report; 5:30—Misterogers' Neighborhood; 6 p.m.—The Electric Company; 6:30 p.m.—Bookbeat; 7 p.m.—Special of the Week; 8 p.m.—"The Selling of Abe Lincoln 1976"; 9 p.m.—Inquiry; 10 p.m.—The Silver Screen "The Reckless Moment"

The following programs are scheduled on WSIU-FM, Stereo 92.

Saturday
6 a.m.—Southern Illinois Farm Reporter; 6:15 a.m.—Today's the Day; 9 a.m.—Take a Music Break;

WIDB

The following programming is scheduled on WIDB-Stereo 104 on Cable-FM—600 AM

Saturday
Current progressive music, until 3 p.m., news at 40 minutes after the hour, until 10 p.m.; 9:40 a.m.—WIDB Sports Review; 3 p.m.—WIDB Soul Show, until 6 a.m.

Sunday
6 a.m.—Current progressive music, until 9 p.m.; news at 40 minutes after the hour, until 10 p.m.; 9:40 a.m.—WIDB Sports Review; 10 a.m.—Earth News; 3 p.m.—Earth News; 5:55 p.m.—WIDB News and Sports In-Depth; 9 p.m.—A Jazz Message.

Monday
Current progressive music, all day, news at 40 minutes after the hour, until 10 p.m.; 9:40 a.m.—WIDB Sports Review; 10 a.m.—Earth News; 3 p.m.—Earth News; 5:55 p.m.—WIDB News and Sports In-Depth.

11 a.m.—National Town Meeting; noon—Saturday Magazine; 1 p.m.—Metropolitan Opera; 4:35 p.m.—The Vocal Scene; 5:30 p.m.—Music in the Air; 6:30 p.m.—WSIU News; 7 p.m.—All Things Considered; 7:30 p.m.—BBC Science Magazine; 8 p.m.—Time of the Season; 10:30 p.m.—WSIU News; 11 p.m.—Jazz Show.

Sunday
8 a.m.—News; 8:05 a.m.—Daybreak; 9 a.m.—Joy; 9:30 a.m.—Auditorium Organ; 10 a.m.—Music and the Spoken Word; 10:30 a.m.—In Recital; 11:30 a.m.—Today's Woman; 11:45 a.m.—Foreign Voices in America; noon—Conversations in Chicago; 12:30 p.m.—WSIU News; 12:50 p.m.—Saluki Basketball: SIU vs. Louisville; 3 p.m.—International Concert Hall; 5:30 p.m.—Voices in the Wind; 6:30 p.m.—WSIU News; 7 p.m.—All Things Considered; 7:30 p.m.—The Goon Show; 8 p.m.—The Country Corner; 8:30 p.m.—Just Plain Folk; 10:30 p.m.—WSIU News; 11 p.m.—Jazz Show; 3 a.m.—Nightwatch.

Monday
6 a.m.—Today's the Day; 9 a.m.—Take a Music Break; 11 a.m.—Opus Eleven; 12:30 p.m.—WSIU News; 1 p.m.—Afternoon Concert; 4 p.m.—All Things Considered; 5:30 p.m.—Muzak in the Air; 6:30 p.m.—WSIU News; 7 p.m.—Page Four; 7:15 p.m.—Guest of Southern; 7:30 p.m.—Voices of Black America; 7:45 p.m.—Form and Projection; 8 p.m.—Boston Symphony Orchestra; 10:30 p.m.—WSIU News; 11 p.m.—Nightson; 2 a.m.—Nightwatch.

WANTED
MODELS ACTRESSES ACTORS
Casting horror & suspense theatrical feature films, P-G or R rating. No experience necessary. Screen credit & cash payment. Name, address, phone, & recent photo to: CTA, Box 2664, Carbondale, IL 62901.
CTA-Midwestern Talent Reps. for POLPIX
APPLY NOW!

JUST SHIRTS HAS FADED GLORY BRITANNIA JEANS

15⁰⁰ a pair
JUST SHIRTS
M-Sat. 12-5 401 S. III.

The Spanish Key LOUNGE
SAT NITE ENTERTAINMENT 9-1
John Nearman
Saturday Special
25¢ DRAFT
1-6
520 E. Main 549-9555

Our cocktails are made with only the finest liquors including:
Jack Daniels Black
Tanqueray Gin
Canadian Club Whiskey
J & B Scotch
Bacardi Rum
Smirnoff Vodka

The Walnut Inn

SUNDAY BUFFETT
Steamboat roast beef, greek style chicken, entree of the day. Includes salad bar, vegetables, and dessert, **SERVED FROM 12:00-3:00 p.m. \$395**

LUNCHEON BUFFET
Your choice of two entrees, salad bar, 3 vegetables, and dessert. **\$250**
MON.-FRI. 12:00-2:00 p.m.

SERVED AT ALL TIMES
Steak and seafood dinners. Include salad bar, soup, potatoes, coffee or tea.

WE FEATURE A SELECTION OF FINE WINES.
HOURS: SUN-THUR 11:00 am to 10:00 pm
FRI: 11:00 am-12:00 SAT. 4:00 pm-12:00

Wild jokers

Magician Keith Baldinger (left), freshman in political science, gestures his approval at having stumped Jim Belushi, senior in theater, with a card trick during Tuesday

night auditions for the planned dinner playhouse at the Student Center. (Staff photo by Carl Wagner)

Police charge two after fight at bar

Two Carbondale men were arrested early Friday morning for allegedly taking part in a fight at Merlin's Bar, 315 S. Illinois Ave., police said.

Michael Cafferata, 23, was charged with aggravated battery and Michael Fitzpatrick, 22, was charged with disorderly conduct. Cafferata allegedly threatened an employe of the bar and Fitzpatrick allegedly became involved in a fight with a customer.

Both men were arrested on a complaint signed by the management of Merlin's. They were taken to Jackson County jail.

Bruce Douglas, 20, 540 E. Knight St., was arrested Thursday and charged with battery on a complaint signed by Ethel Cavitt of Carbondale. The complaint was filed after Douglas allegedly struck and choked Cavitt's juvenile daughter at a dance at 207 N. Marion St. Douglas was released on \$25 bond.

Jerry R. Cameron, custodian of the University Baptist Church, 700 S. Oakland Ave., reported Thursday that the church was broken into sometime earlier in the week. An amplifier valued at \$245 was stolen. James P. Gerrity, 20, of Lockport was arrested Thursday for an alleged burglary at Just Shirts 401 S. Illinois Ave. Police said they trailed Gerrity home after he dropped several articles of clothing allegedly taken in the burglary. He was taken to Jackson County jail.

Activities

Saturday

Disability simulation, 9 a.m. to 4 p.m., Student Center Ballroom A.
Gymnastics: SIU vs. Illinois State, 2 p.m., Arena.
Wine Psi Phi Dance, 9 p.m. to 12:45 a.m., Student Center Ballrooms A, B, C.

Chinese Student Association, 11 to 4 p.m., Student Center Room D.

Iranian Student Association, 7 to 11 p.m., Student Center Room B.
Wesley Community House, EAZ-N Coffee House, 9 to 11 p.m., 816 S. Illinois.

The Southern Illinois Judo Club, 11 a.m., west concourse of Arena.
Southern Illinois Film Society and Peoples' Union Film, "Sunday, Bloody Sunday," 8 and 10 p.m., Student Center Auditorium.

Wesley Community House, EAZ-N Coffee House, 10:15 a.m., worship, 10:45 a.m., 816 S. Illinois.

Sunday

Black Affairs Council Film, 2 p.m., Student Center Auditorium.
Iota Phi Theta, 6:30 p.m., Student Center Illinois Room.
Expanded Cinema Group Film, 8 p.m. and 10 p.m., Student Center Auditorium.

Monday

Alpha Phi Alpha Meeting, 4 to 8 p.m., Student Center Room B.
Delta Sigma Theta, 2 to 5 p.m., Student Center Room D.
SIU Cycling Club Time Trials, Noon, Shryock Auditorium.
Gay Peoples Union, 7:30 to 10 p.m., Student Center, Mississippi Room.

E.P.A. Sludge Conference, 1:30 to 4 p.m., Student Center Ballroom A.
Alpha Phi Omega, 8 to 11 p.m., Student Center Ohio Room.
Graduate Art Exhibit, 10 a.m. to 4 p.m., Mitchell Gallery.
Art Exhibit, David Clarke, 10 a.m. to 4 p.m., Famer Hall Gallery.
Association of Childhood Education, 7 p.m. Wham faculty lounge.

Student Government Voter Registration, 9 a.m. to 4 p.m., Student Center Activity Rooms C and D.
Science Fiction Society, 7 p.m., Student Center Activity Room B.
Rugby Club, 6:30 p.m. to 8:30 p.m., Student Center Activity Room C.
Ski Club, 9 p.m. to 10:30 p.m., Student Center Activity Room C.
Free School Teachers, 7 p.m. to 8 p.m., Student Center Illinois Room.

PAUL'S WESTOWN SHELL

Tires Batteries Front End Alignments

We Do Export Auto Repairs

Good Service makes the difference

R. 13 West

Next to McDonalds

Phone 549-9315

Classes Now Forming

Visitors Welcome

(Free Karate Brochure, explanation of programs, prices, tour of school and facilities.)

Registration times:

Mon. thru Thur. 5:00 p.m.-7:30 p.m.
Tues. thru Sat. 9:00 a.m.-10:30 a.m.

KARATE

Instructor:
Mike Wadiak
4th Degree
Black Belt

Evening program
Rates less than \$1 per hour and as low as 59c per hour.

Phone:
549-4608

Isshinyu Karate School
116 No. Illinois, 2nd floor, Carbondale
Half block No. of C'dale National Bank.

\$ NEED \$ MONEY?
We Buy and Sell Anything of VALUE.

- *Cameras
- *Silver
- *Rings
- *Stereos
- *Guitar
- *Watches
- *T.V.s
- *Jewelry
- *C.B.s
- *Gold

PAN AMERICAN PAWN SHOP
124 S. Ill Phone 457-6944

Introducing
GREEK FOOD NIGHT
Sunday February 1st

at
The Walnut Inn

You are invited to a Greek Dinner Night at the Walnut Inn. Our Greek specialties include:

- Saganaki (flambe cheese)
- Greek salad
- Taramosalata (caviar salad)
- Skordalia (mashed potatoes with garlic)
- Avgolemono soup
- Pastitsio
- Dolmadakia
- Lamb with green beans
- Lamb with rice
- Galatopitta
- Baklava

Sunday 5:30-8:30 549-3319
501 E. Walnut

Final Winter Clearance

Large Selection PANTS \$5.88 Value to \$20	ALL SWEATERS Turtle-neck, Crew-Neck, V-neck, Cardigan 1/2 Price
Button & Zipper 1 Group DENIM JEANS \$6.50 Values To \$14.50	ALL WINTER COATS 1/2 PRICE
Sleeveless Vests Slipover Cardigan 1/2 Price	1-Group-Long & Short Sleeve Shirts 2 for \$10
Long Sleeve SPORT SHIRTS Banton, Wools, Acrylic, Flannels 1/2 PRICE	Large Selection TIES 2 for \$3 Clip-on & Four-in-Hand

GOLDE'S
STORE FOR MEN
200 S. Illinois Carbondale

SOUTHERN

BAR-B-QUE

BREAKFAST SPECIAL

Ham & Cheese reg. \$1.95

Omelet \$1.50

INCLUDES TOAST-JELLY-COFFEE

Offer Starts Fri. Jan. 30 Good thru Thurs. Feb. 5

OPEN 24 hrs.

NEW LOCATION

ILLINOIS AVE (U.S. 51)

PARKING LOT
USE BACK ENTRANCE

220 S. ILL. AVE.

Grapplers lose in Missouri

The first leg of a western road trip started disastrously for the wrestling Salukis as they lost to the University of Missouri, 26-5, in Columbia, Mo., Thursday.

SIU's only win was in the 177-pound division, as Mark Wiesen blanked Jim Wagemann, 7-0. The only other team points came in a 5-5 draw between Saluki Jim Horvath and Dave Miller in the 167-pound face-off.

Three of the matches were settled by a single point. John Gross lost 3-2 to Missouri's Mike Slyman, 126-pound Saluki Joe Goldsmith was on the losing end of a 6-5 decision to Tom Raney and in the 142-pound match, SIU's Fred Hoef was nudged 4-3.

Bill Ramsden lost the 134-pound match to Dan Lives in a 6-1 decision. Clyde Ruffin's record was lowered by Terrial Williams in a 5-3 defeat

and Jay Friedrich was whipped 7-3 by 158-pounder Harold Ritchie.

Two other defeats were suffered respectively by 190-pounder Tom Vizzi and heavyweight Tim Swoboda at the hands of Jim Paulin (9-4) and Frank Kyles (7-5).

Friday SIU travels into Iowa wrestling land for a dual meet at Northern Iowa. Saturday the Salukis grapple with Iowa State University.

SIU badminton team travels to state tourney

SIU's badminton squad will participate in the state tournament this weekend at Illinois State University, Normal.

Eight schools will participate in this event, which is the first state tournament scheduled in Illinois for college badminton teams. These schools are Blackburn College, College of DuPage, Olivet Nazarene

College, Eastern Illinois University, Western Illinois University, Northern Illinois University, Illinois State and SIU.

Western Illinois will be one of the favorites since it won the recent Saluki Invitational. Eastern was second, while Illinois State claimed third place.

The tournament will start at 10 a.m. both Saturday and Sunday.

'Saluki Pep Coalition' to make Louisville trip

Eighteen band members, eight cheerleaders, 11 pom-pom girls, and two advisors will be making a long and unexpected trip early Sunday morning to the SIU-C-Louisville clash at Freedom Hall on the University of Louisville campus.

As a quick idea over break, cheerleader Nancy Lipe and band member Dave Hardin thought it would be nice to have some faction of the "Saluki Pep Coalition" (pep-

band, cheerleaders and pom-pom squad) to help cheer on the Salukis at Sunday's game.

After a few meetings and refusals, two vans appeared; one from the Athletic Department and one from the Special Activities Fund. The Special Activities Fund also allocated a budget for only the cheerleaders and only to barely exceed the cost of the trip to Louisville. At this, Hardin approached Harvey Welch, SIU-C Dean of Student Life, for advice and information on transportation.

The next day, the members of the "coalition" met in yet another session with Carol Coventry, Butch Henry and Leanna Dupue of the cheerleaders, with Hardin representing the band. Out of this meeting came a decision that a 42-passenger motor-coach was available for use by the three groups for this trip at no expense.

The bus will be leaving at 5:45 a.m. Sunday with a travelling "Saluki Pep Coalition" aboard.

Women tankers set for weekend

The women's swimming team will compete in dual matches on the road against two different schools this weekend.

Friday the Salukis will meet Western Illinois University at 7 p.m. Saturday, SIU drives to Principia College, in Elsah for another dual meet. Starting time is 1 p.m.

GUERIN RETIRES AT 51

MIAMI (AP)—Eric Guerin, whose thoroughbred mounts have earned more than \$17 million during his 35-year riding career, retired because of age. At 51, Guerin said, "Not many trainers want a rider my age."

Guerin will continue to exercise horses in morning workouts for Harry Mangurian. A native of Louisiana, Guerin gained fame as the rider for Native Dancer, horse of the year in 1954.

Who, north of the border, could dare to offer this kind of authentic, quality Mexican food at such darginly low prices?

Down by the train station
Bandito's - Open 11 to 11

SALE LEASE CARS

1974 PLYMOUTH FURY III 4 Door Sedan, Vinyl top, Air conditioned, Tinted glass, Radial tires, Vinyl interior, Radio with 8-track stereo tape, 360 cu. in. V-8 automatic trans., Power steering, Power disc brakes, 6,000 mile warranty on power train—30 month financing available—5 to choose from

\$2,895⁰⁰

Wallace automotive sales & service center
317 E. Main

FRIENDLY EFFICIENT SERVICE

Hours: Mon.-Fri. 10-6
Sat. 10-2
Phone: 457-7521

Judy and Charlie Faulkner proudly announce the opening

of their
APOTHECARY SHOP
Monday February 2, 1976

We pledge to our customers a full service pharmacy at the lowest possible prices. The Apothecary Shop will be a unique pharmacy service. We have kept our overhead low and pass this savings on to our customers.

Judy & Charlie

THE GARAGE

Complete Automotive Service:

- * Mechanical
- * Paint and Body Work
- Call 687-2042 or stop by 227 S. 18th Murphysboro
- 10% discount on all labor for SIU students with valid ID card

Road Runners schedule races

Three "Fun Runs" and a 7.5 mile race are scheduled for Sunday by the Road Runners Club.

"Fun Runs" of 1/2, 2.2 and 4 miles are scheduled for 1:30 p.m. These events are intended for non-competitive runners. Certificates will be given to all finishers.

The 7.5 mile Ground Hog Gallop is scheduled for 2 p.m.

SQUARE DEAL MEAL

\$1.25 2 pieces of chicken, potatoes & gravy, cole slaw & roll

Kentucky Fried Chicken
1317 West Main
549-3394

DEADLINE is 5 p.m. one day prior to publication, Feb. 12, 1976

Signature _____
Name _____
Address & Phone _____

3 LINES FOR \$1.00

just fill in the form, clip and mail with

\$1.00 to the Daily Egyptian

Idle Salukis take over first in Valley

By Dave Wiczorek
Daily Egyptian Sports Writer

Idleness is supposed to be the devil's workshop.

The SIU basketball team has been idle all week, but they received a message from heaven, not the devil, Thursday night.

The message came in the form of Wichita State's 63-55 victory over previously undefeated (in conference) Missouri Valley leader West Texas State. The loss left West Texas and

Wichita with 3-1 records.

That means SIU, with its 4-1 Valley mark, is the leader of the pack. The Salukis have not played a Valley team since their 79-76 win against Tulsa last Jan. 24.

SIU takes on the Louisville Cardinals Sunday at 1 p.m. in Louisville's Freedom Hall and will not return to Valley action until Feb. 7 when Drake visits the Arena.

Meanwhile, the Drake Bulldogs host West Texas in Des Moines Saturday at 1 p.m. The game will be aired on the

TVS-NBC network. All this means that SIU can go one game up on the Buffaloes in the loss column should Drake upset the 20th ranked 13-3 West Texas squad.

SIU Coach Paul Lambert was in Wichita Thursday night and although West Texas lost to a team that SIU beat in the Arena, Lambert will not be taking the Buffaloes lightly when they stampe into Carbondale Feb. 12.

Lambert was very impressed with the Buffaloes, despite the loss and said that they are "a very good team."

The coach will keep in mind the things he saw Thursday but right now Louisville is on his mind.

"They have great talent and are a physical team," Lambert said of the Cardinals. "They're in about the same situation (as we were). It's kind of a come later type of thing. They've picked up their intensity from what it was earlier in the year."

Louisville is 13-4 this year and was ranked as high as 10th in the nation earlier in the season. However, West Texas State beat the Cardinals three weeks ago and Louisville went on to lose three in a row, its longest losing streak in three years.

The Cardinals eventually avenged its loss to West Texas with a 69-57 victory in Amarillo. Cardinal star forward junior Wesley Cox scored 22 points in that game. Wednesday Louisville beat Dayton 83-74.

Cox, who is one of the veterans on a team that starts two juniors, two sophomores and a freshman, makes the team go, but freshman Larry Williams has been increasing his 10.8 scoring average lately. In Louisville's three games before the Dayton contest, Williams scored a total of 51 points, earning him the Metro Six player-of-the-week honors.

His coach, Denny Crum, says Williams is the "best freshman I've had."

Louisville lost four starters from the Cardinal team that lost to UCLA in the NCAA finals last year, including Junior Bridgeman and Allen Murphy.

The Salukis will start a young squad with freshmen Gary Wilson and Al Williams, juniors Mike Glenn and Corky Abrams and senior Mel Hughlett.

A big key to keeping the young SIU squad playing as a unit is the play of Abrams. He has been asked to do some things this year that a 6-foot-8 forward is not normally asked to do.

For instance, Abrams is the man who must bring the ball up the court the majority of the time.

"With our lineup, if we let Mike bring the ball up all the time that gives the defensive guys a chance to get set," Lambert explained. "A lot times too, the defensive guards will put more pressure on than the forwards would."

Lambert has known since he recruited Abrams from Douglass High School in Atlanta that the junior was a capable ball handler.

"We definitely felt that when he was in high school that Corky had tremendous flexibility," Lambert said. "When his team got in trouble he handled the ball and brought it up the court."

"I think it probably cost them the state championship having Corky come up the middle and get the ball, leaving no one underneath the basket to score."

That has not been a problem for SIU. Lambert said that having Abrams bring the ball up may cost him six or eight points a game, "but he (Abrams) generally gets back into the flow of the game. We work on a phase of our offense to get him into the flow a little quicker."

Lambert said having the big guy out front really isn't that much of a disadvantage. "It takes one guy off the boards and Corky has good speed and is quick for a big man. He is also a good ball handler for a big man."

Abrams, as well as Glenn, has another new role this year, being a three-star veteran. He must be the floor leader and a steady influence for the younger players.

"They've been down the road before," Lambert related. "They were in the same position that these freshmen are in now so they can be looked up to and respected. Both he and Mike are concerned about us as a team. The thing with Corky is he knows that he doesn't have to score to be effective."

"Corky and Mike are responsible for a lot of success we've had. They should be credited with it," Lambert said.

Sunday's game can be heard on WSU radio, starting with Bill Criswell's pregame show at 12:50 p.m. WCIL in Carbondale will pick up WSU's feed and will air at the same time. WJPF 1340 Herra, will be on the air with Ron Hines doing the announcing at 12:35 with the Paul Lambert show.

There will be no television broadcast of the game in this region.

Gymnastics meet off

The men's gymnastics meet with Illinois State that was scheduled for 2 p.m. Saturday in the Arena has been cancelled.

Instead, Coach Bill Meade's team traveled to Normal Friday where they were scheduled to compete in a triangular intrastate meet with Illinois State and the University of Illinois.

The next home meet is Feb. 7 with Nebraska.

SIU's Corky Abrams (40) and Mel Hughlett (54) lose this rebound battle against Wichita State.

Abrams averages 9.5 rebounds a game. (Staff photo by Bob Ringham)

IM basketball

- COURT** Sunday
noon
- 1 Zoomers Boomers vs Clyde's Circus
 - 2 Malum in SE vs Massac Co. Morons
 - 3 Wasted Few vs Second Coming
 - 4 10" Record vs B.Y.O.B.
- 1 p.m.
- 1 D. Liquors vs Ten High
 - 2 Boomer Boys vs Tokers
 - 3 Blue Demons vs Soul Expos
 - 4 Molson Goldens vs Cheech Wizards
- 2 p.m.
- 1 Dirty Dingers vs BTO
 - 2 Globe Twatters vs Marching Salukis
 - 3 Cosmic Muffins vs Howling Hoopers
 - 4 Marasmus vs Giants

- COURT** Monday
7 p.m.
- 1 Desperato's vs Revelations
 - 2 S.W.A.T. vs B.L.A.
 - 3 Road Apples vs T-Birds
 - 4 Runners vs Buzzed 2
- 8 p.m.
- 1 The Blues "S" vs Buzzed 1
 - 2 Statesmen vs Moonpie Ruggers
 - 3 Suns vs Shady Oak Bombers
 - 4 Farmen's Siege vs Ginks

Swimmers juggled for double dual

By Mark Kazlowski
Daily Egyptian Sports Editor

He's not a safecracker, but he's looking for a combination.

SIU swimming Coach Bob Steele will be juggling his lineup Saturday against Missouri and Nebraska at Columbia, Mo., in hopes of finding the right combination of swimmers for the relay races in the National Independent and NCAA championships.

"We have to start finding a fourth man in the 800 (freestyle relay)," Steele said. "It's time to start thinking about that meet (NCAA championships)."

Dave Boyd, who has been swimming the 200-yard individual medley and 100-yard freestyle, will be swimming the 200-yard freestyle and 200-yard butterfly.

Bryan Gadekan, who has been swimming distance freestyle, will swim the 500-yard freestyle and 200-yard butterfly. Jorge Delgado, the country's top ranked swimmer in the 200-yard but-

terfly and fourth ranked swimmer in the 200-yard freestyle, will be swimming in the 400-yard medley relay, the 200-yard individual medley and the 500-yard freestyle.

Mike Salerno, the team's top backstroke, will swim in the 400-yard medley relay and 400-yard freestyle relay.

Steele was confident of a win even with a juggled lineup.

"We're going to change our lineup around so we can give some of the swimmers experience in other events. We can't change too much. We can't expect to put our third or fourth people in and win the race."

Although Steele said he thought Missouri would win the Big Eight, he was mainly concerned about Nebraska's two breaststrokers.

"Nebraska's got two really good breaststrokers and that's all," he said. "The breaststroke is the only place they can beat us."

On the Missouri tankers, Steele said, "In every event our first man is ahead

of them. In every event our second man is either ahead of them or very close. We should have a lot of good races.

"Delgado and Boyd trained with quite a few of their (Missouri) swimmers last summer. They'll have 'friendly competition.'"

Steele said he has been pleased with the squad's performances to date.

"With a few exceptions, most of the swimmers are on or ahead of last year's pace."

The 400-yard freestyle, 400-yard medley and 800-yard freestyle relay teams along with Delgado, Dave Swenson and Salerno have already qualified for the NCAA meet because they placed in the top 20 at last year's meet.

Steele said the swimmers are pointing towards Wisconsin and the NCAA meet now. Wisconsin will come to Pulliam Pool Feb. 20 for a dual meet.

"Those people that were there (NCAA) championships last year and are going again this year think about it all the time," Steele said.

The Salukis next home meet will be Friday against Drury College.