

3-16-1978

The Daily Egyptian, March 16, 1978

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_March1978
Volume 59, Issue 119

Recommended Citation

, . "The Daily Egyptian, March 16, 1978." (Mar 1978).

This Article is brought to you for free and open access by the Daily Egyptian 1978 at OpenSIUC. It has been accepted for inclusion in March 1978 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Thursday, March 16, 1978—Vol. 59, No. 119

Southern Illinois University

Gus
Bode

Gus says let's drink to that
alcoholism study.

Popa Ernesto's fails to meet county health requirements

By Steve Lambert
Staff Writer

A Carbondale restaurant-liquor establishment has scored below minimum Jackson County Health Department requirements, results of the department's latest health inspection show.

Popa Ernesto's, 921 E. Main St., scored 84 points during the Health Department's February inspection—one below the minimum standards set forth in the department's numerical rating scales. The results cite the restaurant for repeated health violations, especially in its food handling practices.

Although a follow up inspection is scheduled, Larry Prior, environmental health director at the Health Department, said Wednesday no enforcement action has yet been taken against the restaurant.

Popa Ernesto's was the only liquor establishment out of 20 inspected to score below minimum requirements.

Last week, the city released results of inspections conducted by the Health Department in January, in which all 12 liquor establishments inspected scored above minimum requirements.

L.B.J.'s Steakhouse, 119 N. Washington St., which barely met the standards in January, had "quite improved conditions" during the latest inspection. L.B.J.'s restrooms, classified as just fair one month earlier, had been cleaned significantly by February.

Pizza King, 306 S. Illinois Ave., was inspected twice during February, after inspectors discovered restroom problems and a leaky roof. Those problems were still present during the second inspection, but the restaurant received a positive score nonetheless.

Bad weather conditions, inspectors

said, have delayed possible roof repairs.

Other major problems noted by inspectors were a nonworking electric hand dryer at the American Tap faulty plumbing at Das Fass and cleaning and maintenance problems at Quatros.

One establishment, Zorba's, 501 E. Walnut St., received a perfect score from inspectors, while two new establishments, Hangar 9, 511 S. Illinois Ave., and Melvin's, 210 W. Freeman St., both received near perfect scores. The February inspections were the first to be conducted at the two new establishments.

Health scores are based on a scale of 100 points. Inspectors deduct up to five points for specific violations, which range from having dirty floors and walls (a one-point deduction) to not having hot running water where employees wash their hands (a five-point deduction).

Other common violations include the presence of toxic chemicals in the food preparation area (a five-point deduction), faulty plumbing (a four-point deduction) and dirty refrigeration units (a two-point deduction).

Establishments are generally warned that their licenses might be suspended if they score less than 85 total points, have 10 or more violations or have not corrected at least one-half of all problems listed in the latest previous inspection.

February health scores for the establishments inspected are:

American Tap, 518 S. Illinois Ave.—89, a loss of nine points since its last inspection in November;

Buffalo Bob's, 101 W. College St.—85, a gain of three points since its last inspection in October;

Club Manhattan, 212 N. Washington St.—94, a gain of five points since its

(Continued on Page 2)

Howlin' Wolfman

Wolfman Jack shined his ever-lovin' light on Carbondale as he appeared for two shows at

Merlin's Tuesday night. See Page 8 for a review of the show. (Staff photo by Mike Gibbons)

Drinking rate below other colleges

Study reveals alcoholism problems among students

By Vicky Leshvitz
Staff Writer

A study aimed at determining alcohol use among college students found that 38 percent of 500 randomly sampled students met the criteria for alcoholism.

Dr. Lee Spalt, psychiatrist at the Health Service, ran the study during the fall and winter of 1976 to 1977. He has compiled the results into a paper which will be submitted to psychiatric journals.

Spalt said the study suggests that more than half of the student population suffer from alcohol-related problems. These problems are serious enough to warrant a diagnosis of "definite or probable" alcoholism in more than a third of the student population, he said.

The alcohol study consisted of questionnaires sent to a 10 percent random sample of the University. Of the 2,000 students sampled, data was analyzed from the 500 anonymous responses.

The questionnaire covered symptoms of alcoholism and psychiatric disorders. Questions concerning age, sex symptoms and onset of alcoholism were incorporated into the survey.

"The rate of alcoholism at the University is high but not higher than other schools or populations of that age," Spalt said.

Spalt said all students eligible for

Dr. Lee Spalt

Student Health Program services were randomly sampled. Direct phone contact, campus news stories and an explanation sheet with the questionnaire were used to inform students about the study.

The survey included four groups of 16 symptoms of alcoholism. Students were asked to check the symptoms that applied to them in the past or present.

The alcoholism symptoms included drinking binges, blackouts, medical complications, withdrawal symptoms,

arrests or traffic accidents related to drinking, inability to stop and drinking before breakfast.

Twenty-two percent of the students reported symptoms from three or four groups and met the criteria, according to Spalt, for "definite alcoholism." About 16 percent reported symptoms from two groups and on that basis, showed "probable alcoholism."

The study was based on diagnostic criteria from Washington University's Department of Psychiatry at St. Louis. The Washington University study sets criteria for alcoholism and 15 psychiatric disorders.

Spalt said findings showed that alcoholism started at the average age of 18 years old, was more common for men and was not related to marital status.

Alcohol-related problems were about twice as frequent among male students than female students (65 to 30 percent). Marital status was not associated with differences in incidences of symptoms of alcoholism.

The most frequently reported symptoms of alcoholism were the family's objection to the individual's drinking, in 34 percent of the respondents. Alcoholic blackouts and guilt about drinking occurred in 30 percent of the individuals.

Spalt said alcoholism is a major problem throughout the entire population but is most prevalent in

college students. Clinicians, doctors, and counselors should be prepared to evaluate students for alcoholism, he suggested.

"Most people don't know how alcoholism affects the body. The data from the study could be used to help prevent complications from alcoholism," said Spalt, who has been at the University for five years. "Alcoholism in College Students," Spalt's paper, will be directed towards health care professionals including psychologists, doctors and psychiatrists.

Republicans bid for sheriff seat

The Republican nomination for Jackson County sheriff is the only contested county race in the upcoming primary election. The election will be March 21.

The four Republicans who filed for the nomination are Vernon Bagley, Warren Grammer, John Hoffman and William Maurice. Democratic incumbent Don White is unopposed in the primary.

Stories on the five candidates appear on Pages 12, 13, 14, 15 and 16.

F-Senate sets funds for faculty raises

By Pam Bailey
Staff Writer

Allocation of the state funds allocated for faculty salary increases should be reserved every year for across-the-board raises due to inflation, the Faculty Senate decided Tuesday.

Presently, the decision of how much, if any, of the increases go to raises tied to the cost of living is solely up to the administration, explained Donald Meltzer, professor in psychology and a member of the senate's budget committee.

"This is an effort to give the faculty a say in the final decision," Meltzer said.

The senate voted unanimously to adopt the method of division proposed by Robert Leyer, professor in economics, at the public hearing held in December.

Under Leyer's formula, as the cost of living (measured by the Consumer Price Index of the previous year) increases in comparison to the state funds available, the division of money would be tilted in favor of across-the-board raises.

For example, if the faculty were granted an 8 percent salary increase (as was proposed in Gov. James Thompson's budget this year) but the cost of living had risen by 10 percent the previous year, then the split would be 44-56—44 percent of the state funds would go to merit raises and 56 percent would be allocated for across-the-board increases.

The opposite trend would be exhibited if the funds granted SIU by the state increased in comparison to the rate of inflation.

"Dr. Leyer's proposal is the only one that was both

intelligent and fair that we heard at the hearings," said William George, chairman of the senate's budget committee.

However, several senate members had misgivings. John Gregory, associate professor in mathematics, said he thought Leyer's proposal is politically unrealistic.

The increase in the Consumer Price Index will almost always be larger than the percentage increase in salaries allowed by the state, Gregory explained. He said he doubted very much President Warren Brandt would allow total across-the-board raises to be more than merit raises.

Several senate members were also worried about how cost of living and merit raises would be distributed.

News Briefs

Begin: Israeli strike complete; forces will stay

JERUSALEM (AP)—Prime Minister Menachem Begin said Israeli forces completed their massive strike into Lebanon Wednesday and he vowed the troops would remain until it was certain Palestinian guerrillas would not return to their bases. "The operation ... was completed today in the afternoon," Begin told a news conference in Jerusalem. He said Israel would seek agreements to guarantee that "in all those places ... from which the terrorists have been ejected they should not return." His announcement came after witnesses in Lebanon reported that Israeli land, sea and air forces had routed Palestinians from guerrilla strongholds in the south and rocketed refugee camps as far north as Beirut, killing Palestinians and Lebanese.

Senators predict ratification of Canal treaty

WASHINGTON (AP)—Senate leaders are cautiously predicting that the first of two Panama Canal treaties will be ratified Thursday. "I think the votes will be there," Majority Leader Robert C. Byrd, D-W. Va., said Wednesday. The prediction came as four previously opposed or undecided senators announced that they would support the pact and as top White House officials launched an intensive, last-gasp lobbying campaign on Capitol Hill. The White House committed its biggest names, including Vice President Walter Mondale, White House aide Hamilton Jordan, troubleshooter Robert Strauss and top Pentagon officials, to the lobbying effort on the eve of the first vote. President Carter also met with several uncommitted senators at the White House.

Marion prisoners staging hunger strike

MARION (AP)—As many as half the inmates at Marion Federal Penitentiary have staged a hunger strike since Monday, refusing to eat meals, a prison spokesman said Wednesday. Public information officer Ron Beal said prisoners at the maximum security prison refused breakfast, noon and evening meals on Monday. A limited number ate meals Tuesday, he said. Beal estimated that Wednesday, half of the inmates ate either breakfast or noon meals. There are approximately 600 inmates at the Southern Illinois facility. He said the inmates have not revealed why they are striking. But Dennis Cunningham, a Chicago attorney who said he represents "a couple of the men down there," said the strike centers on "a broad spectrum" of dissatisfaction.

Miller: New contract has vast improvements

WASHINGTON (AP)—The president of the United Mine Workers, preparing for a session with his bargaining council Wednesday, said the newest tentative contract with the coal industry contains "vast improvements" over the contract that striking miners rejected 10 days ago. UMW President Arnold Miller said he "just couldn't imagine the rank and file turning it down this time." The tentative contract, the third one between the union and the Bituminous Coal Operators Association in the 100-day strike, contains key industry concessions in the areas of health benefits and wildcat strikes. Miller said he hoped the 39-member bargaining council would vote on the proposal quickly.

IEA head: Civil service must unionize

By Debbie Thornburgh
Staff Writer

Saying unionization provides workers job security and legal protection, Mel Smith, president of the Illinois Education Association (IEA), urged civil service employees in a speech Tuesday to join the Civil Service Bargaining Organization (CSBO), an affiliate of IEA.

A collective bargaining election held in February resulted in the CSBO-IEA's appointment as bargaining agent for 611 civil service employees. About 300 of the 611 are paying dues to CSBO-IEA, according to Michael Cook, IEA organizer. One of who spoke to the 40 civil service workers at the CSBO's first general meeting also urged joining the organization.

Frank Graff, editor of Civil Service

Voice, the civil service newsletter, said with sufficient support, civil service workers can write and enforce their own "emancipation proclamation" from "serfdom in a quasi-feudal system."

"There is the lord and master in Anthony Castle, and then there are the civil servants whose only purpose is to serve the lord and master," Graff explained.

Graff also criticized two of the administration's arguments against collective bargaining. One argument is that civil service workers "will jeopardize the status they now enjoy and place themselves at the mercy of the organization's elected bargaining committee."

"CSBO-IEA members will choose the members of the board or serve on it themselves," Graff responded.

He said another argument of the administration is, "Existing negotiating groups have not been successful in negotiating better wages."

Graff then compared the starting salaries of negotiated and non-negotiated personnel listed in two recent civil service bulletins.

According to the Feb. 13 bulletin, a building service worker I is paid \$785 a month and a kitchen laborer receives \$673 a month. Both positions require no experience and are under negotiated contracts.

In contrast, a typing clerk III, which requires that the applicant type 15 words a minute, have a high school education and have two years of previous experience, receives only \$645 a month. Typing clerks are not under a negotiated contract, Graff said.

S-Senate tables bill to place activity fee hike on ballot

The Student Senate tabled a bill Wednesday night that would have put the proposed \$1.95 increase in the student activity fee on a referendum for student approval.

West side senator Mark Rouleau objected to the action, saying the Student Senate "wasn't giving students enough credit. The senate is too lazy to sell its point of view."

Dennis Adamczyk student president, disagreed. "The senate members are duly elected representatives of students," he said. "Students do not have time to take a look at all the evidence presented at the emergency meeting, where the fee hike was first considered. The Student Senate is the best voice of the student body." Adamczyk added that the senate should accept the responsibility which was given to them when they were elected.

Rouleau said he planned to bring the measure up for reconsideration. It takes a simple majority to reconsider a tabled motion. In other action, the senate referred five amendments of the student bylaws to the Campus Internal Affairs Committee. The senate allocated \$160 from the Student Senate Organization Activity Fund to the Southern Illinois Clay Works, a ceramic arts organization, for registration fees to a convention in Champaign-Urbana. The senate also allocated \$1,100 from the Student Senate Special Projects Fund, so that student senators may attend two conferences to be held in April, one in Washington, D.C., and another in Iowa.

Repeated health violations trouble Carbondale restaurants

(Continued from Page 1)

last inspection in July; Das Pasa, 517 S. Illinois Ave.—95, a loss of two points since its last inspection in December;

The Dugout, 101 W. Monroe St.—98, no change since its previous inspection in October;

El Greco's, 516 S. Illinois Ave.—93, a loss of two points since its previous inspection in October;

Elk's Bar, 220 W. Jackson St.—99, no change since its previous inspection in November;

Emperor's Palace, 100 S. Illinois Ave.—95, a gain of two points since its previous inspection in October;

Gatsby's, 608 S. Illinois Ave.—96, a loss of one point since its previous inspection in October;

Hangar 9—95, first inspection; Hickory Log, Murdale Shopping Center—95, a loss of two points since its previous inspection in November;

Jim's Pizza, 519 S. Illinois Ave.—97, a gain of eight points since its previous inspection in November;

L.B.J.'s Steakhouse—90, a gain of four points since its previous inspection in January;

Melvin's—97, first inspection; Papa Ernesto's, 921 E. Main St.—84, a loss of three points since its previous inspection in December;

Patrician, 1108 W. Main St.—85, no change since its previous inspection in November;

The state requires that each liquor establishment be inspected at least twice a year. However, Prior said, inspections sometimes occur up to once a month in establishments where health problems persist.

Each liquor establishment in Carbondale is inspected, on the average, about four times a year. Carbondale has 53 licensed liquor establishments.

Daily Egyptian

Published daily in the Journalism and Egyptian Laboratory, except Saturday and Sunday, University of Southern Illinois at Carbondale, Carbondale, Illinois 62901. Second-class postage paid at Carbondale, Illinois.

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

Editorial and business offices located in Communications Building, North Wing, phone 536-2311. Joseph M. Webb, fiscal officer.

Subscription rates are \$12 per year or \$7.50 for six months in Jackson and surrounding counties, \$15 per year or \$8.50 for six months within the United States, and \$20 per year or \$11 for six months in all foreign countries. Editor-in-Chief, Mark Edgar; Associate Editor, Paul Karlan; Managing Editor, Kathy Flanagan; Editorial Page Editor, Linda Thompson; Associate Editorial Page Editors, Tom Casey and Scott Ellis; News Editors, Tony Davies, Beth Porter, Terry Bellon and Rich Kitch; Assistant News Editors, Steve Tock and Robert Allen; Entertainment Editor, Dave Erickson; Sports Editor, Bud Vandermick; Photo Editor, Rick Males.

Belchak's back in town, still unemployed and free

By Jean Ness
Staff Writer

He walks up and down streets pasted with cardboard signs that read "Freedom Now" and "Have a Happy Now."

His face is weathered, his beard is silver grey and his long black overcoat is tattered and frayed.

He doesn't have a job—it's against his philosophy.

His name is Mike Belchak, and he's back in Carbondale after a two-year absence.

Belchak looks different. He no longer wears the cardboard box or the hat which dangles a dollar bill in front of his face.

But his philosophy is still the same: everything should be free and no one should do anything he doesn't want to.

Carbondale is only a stopover this time, Belchak says he's on his way to Florida to visit a lady pen pal.

"I got a letter from her today," Belchak said Wednesday. "It was dated about 10 days ago but it sounds like she still wants me to come down to see her."

Belchak, 44, said he might settle down some day. "If I find the right companion." He's looking for a companion who will do whatever she wants and let him do whatever he wants.

"There'll be no contracts or promises," Belchak explained. "No hassle if I want to leave. I won't promise to stay for better or for worse, because if it's not better I won't stay."

A "resume," which he carries with him at all times, lists his marriage mood as "open to new fangled relationships." Belchak admits he's getting anxious to see her already.

But he will stay in Carbondale with a friend, Bill Swank, for about a week to allow time for his social security check to catch up with him. That's how he survives—on social security disability checks for heart trouble and his veteran's pension.

It comes to around \$400 a month, which Belchak says is more than enough for him to live on.

"I can live on \$100 a month," Belchak said. "And use the rest for bus tickets, and printing costs."

Belchak and business associate Larry Johnson, who uses Ernest Mann as a pen name, print leaflets called Little Free Press which espouse freedom and happiness, the business Belchak has been in for the last nine years.

The leaflets, which Belchak hands to anyone who asks for them, used to be free. Belchak charges two cents now, if you can afford it, because he believes people get good feelings by paying their own way.

"I don't want to deprive anyone of good feelings," Belchak said. "Plus, the pamphlets aren't free yet. I work for free but the printer doesn't."

Where has he been for the last two years? First he visited his parents in Michigan, where he was "hassled" by his folks, so he went to Minneapolis, Minn., where his partner, Johnson, lives.

The two of them traveled to San Francisco to set up a new office for Little Free Press but were unsuccessful.

So Belchak went to visit another lady pen pal in Ridgecrest, Calif., where he said he got a good reception from the town.

When he first came to Carbondale in 1975 he got a reception, too, but he wasn't sure whether it was good or not. His bicycle was confiscated several times and he was arrested a couple of times, too, for riding the wrong way down Illinois Avenue, and for sleeping in abandoned buildings.

Mike Belchak

Rich Mann

Supreme Court ruling won't effect SIU procedures

By Ray Valek
Staff Writer

A recent U.S. Supreme Court decision stating that students are not entitled to formal hearings when dropped for academic reasons will not affect the University, a campus official says.

Thomas Busch, assistant to the vice president of student affairs, said the decision would not affect University dismissal procedures and that hearings would still be held.

However, he added that since academic standards must be met according to specific University guidelines, most are not debatable. Busch said most hearing concern disciplinary matters.

The court ruled that a university is within its rights to decide when a student is failing to produce at a minimum acceptable level. The decision, written by Justice William H. Rehnquist, stated that the court declines to "ignore the historic judgment of educators" by placing the question of academic standards in the court's hands.

The court's decision was handed down in the case of Charlotte Horowitz, a former student at the University of Missouri medical school. She argued that her right to "due process of law" was violated when she was dismissed from the school because of her failure to correct deficiencies in her clinical competence, peer and patient relations, personal hygiene and ability to accept criticism," according to the brief submitted to the court by the University of Missouri.

Deane Douien, assistant dean in student affairs at the School of Medicine agreed, "We consider test scores as only one part of being a success as a student."

Daily Egyptian, March 14, 1978, Page 3

Business faculty gives dean vote of confidence

By Ed Lempinen
Student Writer

Faculty members of the College of Business and Administration defeated a resolution of "no confidence" in their dean John R. Darling Jr., by a margin of nearly 2 to 1 Wednesday.

The vote, taken by secret ballot, was 22-12 against the resolution.

The resolution had charged Darling with "insensitivity to the rights and concerns of the faculty," and with a failure "to unite the faculty in pursuit of common goals."

In an interview after the closed meeting, Darling called the session "productive."

"Obviously, I would preferred to have

34 no votes," he said.

Darling said the meeting provided "an opportunity to bring up some issues that were of concern to the faculty."

Some of the issues discussed, he said, included recruitment of faculty within the college of Business and Administration, rank and tenure decisions for the faculty members in the college, determination of the college's objectives, and salaries of administrators within the college.

"Issues such as these are departmental issues," Darling said.

Marketing, finance, administrative sciences, and accountancy are the four departments comprising the College of Business and Administration.

"We need to go back, as a college, and do a better job of formalizing some of the faculty concerns," Darling said.

He said he expected a meeting of department heads and executives would be held next week. Issues debated at Wednesday's meeting would be further discussed at that meeting.

Wednesday's meeting was called at the request of more than 10 percent of the college's faculty. Operating papers of the College of Business and Administration state that a special faculty meeting can be called at the request of 10 percent of the faculty.

Darling became dean of the college in July 1976.

Possible fee rejection blamed

SGAC fears activity price increase

By Daniel Conside
Student Writer

Students may have to pay higher prices next year at Student Government Activities Council (SGAC) films, concerts, and other events if the proposed increase in the student activity fee is rejected by the administration, says Josh Grier, SGAC chairperson.

Grier said that it appears the administration will reject the activity fee increase because of the pending increase in the health fee and the possible creation of a recreation building fee.

Grier also outlined several other alternatives at the meeting should the fee hike fail, including a possible request by SGAC that the Graduate Student Council pass a measure giving SGAC 30 percent of the graduate activity fee. Presently, SGAC receives 30

percent of the undergraduate activity fee (\$60,000), but receives none of the graduate activity fee. Graduate students pay the same admission prices as undergraduates.

Another possible alternative, Grier said, would be to charge people without paid fee statements a higher admission price. Grier said that this alternative would create problems, however, because of the long lines that would develop at events from having to check fee statements.

Grier said the council's last resort would be to cut back on programming. Grier said that cutting programming would not be in the best interest of the students since SGAC has received increasing demands from students for their services.

The proposals found mixed reaction among the SGAC committee chair-

persons. Pat Davis, chairperson of the film committee, said that any further increase in ticket prices may drive a large number of students away from the daily films and that checking fee statements would cause havoc because of the long lines that would result. She said she would be in favor of seeking funds from the graduate activity fee or charging non-undergraduates a higher admission price.

Matt Lavery, chairperson of the video committee, and Pete Alexander, fine arts committee chairperson, agreed that an across the board admission increase would be unfair to the undergraduates.

The council as a whole agreed that any change in admissions policies should be tested over the summer. Grier also said he would like all committee chairpersons to prepare their own proposals concerning the possible funding problem

Higher education must be rescued from bureaucrats

In higher education's bureaucracy, as in all bureaucracy, administrators and administration beget more and more administrators and administration. And as a by-product of this cancerous growth, administrators also seem to take good care of themselves and their own when pay raise time comes around.

The Illinois House has formed a special committee to investigate the state's higher education bureaucracy for inefficiency and is also concerned about the high salaries of some college administrators. The committee's concern is, unfortunately, well-founded.

The special committee needs to look into Illinois colleges and universities because of unnecessary and expensive waste in their administration. There is something inherently wrong when administrators at SIU and elsewhere in the state receive ever-increasing salaries at the same time the percentage of general revenue funds for higher education is steadily declining. Of the 100 highest paid state workers in Illinois, 92 are educators. And of the 14 top administrators at SIU, 12 of them get salaries above the national average. At the same time, the percentage of general revenue funds for higher education has dropped 7 percent over the last 11 years.

When coupled with inflation, these two trends in higher education—a dwindling share of state funds and a mushrooming highly paid administrative staff—contribute to the sort of demands for tuition and fee increases that we are presently witnessing.

They also contribute to growing faculty

discontent as administrators receive above average salary increases on above average salaries.

Equally alarming are the statistics on the number of administrators at state universities and the ratios between the number of administrators and students, and the number of administrators per faculty.

At SIU, there is one administrator for every 67 students. Many professors on campus have more students than that in one class alone. At the University of Illinois at Urbana that ratio is even worse—one administrator for every 36 students.

In 1976, state universities employed 951 administrators who were paid out of funds not appropriated by the state legislature. In 1977, they employed 1,485 in this category, a whopping increase of 56 percent. The biggest sources of nonappropriated funds, according to the Board of Higher Education, are student fees, housing fees and federal grants for research projects.

With universities hiring more and more administrators at higher and higher salaries, it is time for the state to stop and take a look at whether all this administration is worth its cost. The State Government Organization Committee should recognize the inconsistencies and areas of waste in higher education administration and rectify them.

The state cannot continue to give proportionately less and less money to higher education year after year while allowing more and more administrators to draw higher and higher salaries. The committee should also

look at the ratios of administrators per faculty and administrators per students and suggest ways to streamline higher education's bureaucracy.

It is in these ratios that the central issue of the problem rests. If the state allows higher education to float along in its current bloated state, it will be sanctioning a system of education which stresses administration over instruction, which blesses quantity administrations while ignoring quality teaching standards, which worries too much about payrolls while paying too little attention to class rolls.

The whole point of education is supposed to be the instruction of students who are willing to acquire the knowledge and skills that will serve them in later life. Instead, the top-heavy bureaucracy that is higher education in Illinois is designed to serve the bureaucrat while giving the student hard lessons in waste, overkill and inefficiency.

These are some of the problems the House will discover when it delves into the murky, deep waters of higher education's burgeoning bureaucracy. The problems will be hard to solve, but the committee's task is one that is needed and could ultimately benefit Illinois taxpayers, students and the state university system.

Gov. James Thompson has indicated he won't touch this issue. In an election year, it's a hot potato. But it's refreshing that the Illinois House, despite the upcoming elections, has decided to tackle the problem anyway.

Crime of the century is law-breaking made simple: take two holy tablets and call Congress in morning

By Arthur Hoppe

The crime of the century was pulled off the morning of May 13, 1984, by Emmerson Stowe, Jr., who accomplished the incredible feat of breaking every single law on the books in the span of one hour and eight minutes.

"I couldn't have done it," the 34-year-old hardened criminal modestly said afterwards, "without the help of Anita Bryant."

Stowe was obviously referring to Miss Bryant's historic remarks on television in the fall of 1977. At that time, the Orange juice queen said on the "Today" show that she favored making homosexuality illegal because "I believe in God's law and that the law of the land should be in alignment with it."

Gay liberation groups protested vehemently under the slogan: "When gays are outlawed, only outlaws will be gay!" But here was an idea whose time had come.

For at that very moment Congress was considering legislation to simplify the Criminal Code. So when an

amendment was introduced merely to supplant the code with the Ten Commandments, it passed unanimously.

"Who in hell," as one Senator put it privately, "is going to vote against the Ten Commandments?"

This set the stage for Stowe, whose secret ambition was to become the most famous scoundrel of all time. Laying his plans carefully, he arrived on the morning in question at the No-Tell Mo-Tel with a glass jar of Mrs. Butterworth's pancake syrup shaped in the form of the fictitious Mrs. Butterworth, four pancakes, a spray can of Raid, a framed photograph of Liberace, and Mrs. George M. (Cupcakes) Wheaton.

Four hours later, following a high-speed chase, Stowe was arraigned before Judge Milton Feck, who said sternly, "Young man, you have violated the law."

"No, sir," said Stowe proudly, "all ten of them."

The Judge frowned. "But you are charged only with Number Seven, committing adultery with Mrs. Wheaton."

"Yeah, but she's my neighbor's wife. And I

coveted his power mower, too. So much for Number Ten. Now, on arriving at the motel, I registered as Mr. and Mrs. Snodgrass, thus taking care of Number Nine, and sprayed the room with Raid, knocking off three cockroaches, two flies and Number Six.

"Popping an unwrapped bar of soap in my pocket to violate Number Eight, I served the pancakes, telling Mrs. Wheaton I worshipped the bottle of syrup as it was a perfect graven image (Number Two) of Mrs. Butterworth, even though, God Damn it, (Number Three), she couldn't hold a candle to Liberace whom I idolize as my number one (Number One). As for Numbers Four and Five, let the record show that today is Sunday and it's Mother's Day."

"Amazing!" cried Judge Feck. "I only wish I could properly reward your accomplishment by sending you to jail."

"You can't?"

"Ever since they passed these ten new laws," said the Judge with a sigh, "there hasn't been any room."

—Copyright Chronicle Publishing Co. 1977

College bureaucrats get big salaries

Editor's note: This is the second part of a two-part series on the administrative bureaucracy of the state university system.

One of the targets of a special House committee investigating the expensive, burgeoning bureaucracy of higher education is administrative salaries.

Of the 100 highest paid state workers, 92 are educators. Richard Moy, dean of SIU's School of Medicine, tops the list at an annual salary of \$65,504. Second highest paid in the state is Sydney Louis, associate dean of the school, who makes \$65,004 a year. University of Illinois President John Corbally ranks third with annual pay of \$64,000.

The governor of Illinois is paid \$50,000 a year, while legislators currently draw \$20,000 a year.

Co-Chairman of the House Committee is Rep. Douglas Kane, D-Springfield, who holds a doctorate in economics from the University of Illinois. Kane has charged that state universities are "overly directed and overly planned" and has ordered legislative research on the costs and functions of higher education bureaucracy. Armed with that information, Kane's committee, the State Government Organization Committee, will try to cut costs and streamline functions. Initial hearings are scheduled to begin later this month.

The reports his panel will be wading through show that of the top 20 highest paid state employees, all are educators—eight from SIU and 11 from the U of I. James Furman, executive director of the Board of Higher Education (BHE), is 17th on that list at a yearly salary of \$66,004.

Last September, the Chronicle of Higher Education released a survey of average administrative salaries at more than 1,000 public and private universities and colleges. When compared to those figures, 11 of SIU's 13 top level administrators draw pay above the national average salary for their jobs.

For example, SIU's director of computer services is paid \$8,361 a year more than the national average salary for that job. And President Warren Brandt's yearly salary of \$54,873 is \$6,844 more than the average salary for university presidents.

Behind vice presidents come associate and assistant vice presidents, directors, associate and assistant directors, deans, associate and assistant deans. For instance, SIU's vice president for academic affairs and research has four associate or assistant vice presidents at salaries ranging from \$21,882 to \$42,720; the vice president for financial affairs has three associate or assistant vice presidents drawing salaries between \$27,616 and \$35,000; the College of Education has a dean making \$43,082 a year, and three associate deans with salaries between \$18,075 and \$27,216.

With a cadre of high paid administrators and dwindling state support for higher education—Illinois ranks 42nd in the nation in the amount it spends on higher education per \$1,000 per capita income—SIU students not too surprisingly pay more for tuition, fees and housing than do students at most other public universities nationwide. A study conducted by the National Association of State Universities and Land Grant Colleges indicates that 130 of the 202 major public universities polled charge less for tuition than SIU does. And 60 percent of the schools polled also charge less for room and board. The average paid for tuition and fees at the 202 universities is \$694 while room and board averages \$1,410. SIU students pay

SALARIES OF ADMINISTRATORS		
	National average*	SIU-C
President	\$49,024	\$54,873
Chief academic officer	42,073	47,904
Chief business officer	38,920	43,500
Chief development officer	32,218	41,400**
Chief student life officer	34,363	36,000
Director, computer center	31,047	39,408
Director, student counseling	25,044	21,960
Chief librarian	32,565	37,932
Director, admissions	25,194	29,604
Director, physical plant	28,441	30,564
Chief public relations officer	31,472	41,400**
Director, financial aid	21,480	24,384
Bookstore manager	19,944	19,008

* four-year, public universities
 ** At SIU, the functions of chief development officer are the responsibility of the chief public relations officer.

Source: Chronicle of Higher Education, Sept. 6, 1977.

\$742 in tuition and fees and \$1,470 for room and board.

Another target of the committee's probes could be university governing boards. The SIU Board of Trustees, with 12 administrators, has one of the largest staffs and one of the largest budgets. The Board of Higher Education, which compiled many of these statistics the committee will be examining, employs 28 administrators.

Clearly, sorting through the voluminous stacks of facts and statistics is a gargantuan task. And when one bureaucracy sets out to investigate another,

problems are bound to arise. Bureaucratic creations, be they state, federal or university, can be cantankerous animals to tame. Assuming the Kane committee can pinpoint waste and inefficiency in higher education, it still must face the most difficult task—deciding how best to reorganize the state university system's bureaucracy.

—Scott Ellis
 —Linda Thompson
 Editorial Page Editors

Letter

Miners are not trying to 'bring the country to its knees'

I'm replying to Duncan Daily's letter published on March 9 entitled Mine workers' strike is strangling U.S.

Mr. Daily, I've never been underground in a coal mine, but I am writing with far more insight into coal miners' lives and problems than you apparently possess. A native of West Frankfort, I'm especially proud that I was born and raised in a coal-mining family in a coal-mining town, within a primarily coal-mining area. Both of my grandfathers were coal miners, as are now my brother and an uncle. Another uncle and my father are retired coal miners. Your statements, "It is now evident that the miners are not interested in compromise," and "The protracted strike tactics of the United Mine Workers amount to economic terrorism," are but two that vividly stand out. Actually, though, I feel that your entire letter is either the result of your failure to keep yourself informed first, or that it stems from a certain lack of reasonableness and compassion on your part, or possibly all of these things. For example, not a single union miner I have ever known ever impressed me as wanting to "bring the country to its knees."

The union miners' "demands," as you put it, are not demands at all in the context into which your letter appears to fit them, i.e., as if to assume that the UMWA members are insisting on more than they feel they rightly deserve. They don't want that at all; still, they won't accept less in pay, medical coverages and other important provisions than they

honestly know they have coming to them and their families.

The contract that was rejected was sadly deficient, particularly in regards to decent and adequate medical coverages for union miners and their families—coverages that were unquestioned in the previous contract, but are now threatened with near extinction. I think that this alone would probably have defeated the contract at the recent voting, but still other important factors came to bear as well. Therefore, the rejection of the contract by an overwhelming majority of union miners was necessary, just and inevitable. At the same time, however, I can quite safely assure you and anyone else that none of this amounts to, or even hints at, "economic terrorism," for reasons I've already explained.

The very same miners who steadfastly refused the contract, and still do as of this date, share your (and mine) concern and worry over the possible economic implications, should a settlement not be reached very soon. (But there are so many factors involved!) And my wordage here is limited—otherwise, really, I could go on.

Mr. Daily, nothing personal, but your letter doesn't back it! Neither you nor anyone else can so rashly attack a cause which is as truly right, as just and as critical as this one, without expecting to hear an answer from me, for the record.

Michael Golio, Jr.
 Cambria

DOONESBURY

by Garry Trudeau

CHI. GO. (AP)—Lester Harrison, charged with murdering four women in Grant Park, was declared innocent by reason of insanity Wednesday, declared sexual, dangerous and sent to the state Corrections Department.

"If he ever gets out again there is something wrong with our criminal justice system," said Judge James M. Bailey of Circuit Court.

The often controversial writings of one of STU's best known educators will soon become part of one of the most prestigious collections in the United States.

The Hoover Institution on War, Revolution and Peace at Stanford University in Palo Alto, Calif., has requested the papers of 72-year-old Oliver J. Caldwell, retired professor of higher education and former U.S. education official.

The Hoover Institution is one of the largest private archives in the United States. Founded in 1919 by President Herbert Hoover, a Stanford graduate, it is attempting to become a world center for "archives essential to study the role that education plays in the development of societies and the creation of peace," according to its director, W. Glenn Campbell.

An outspoken advocate of peaceful U.S.-China relations, Caldwell for years has lectured and written on the importance of intercultural education, which he defines "as a philosophy and a system of education which crosses cultural barriers to develop an awareness of the basic unity of all men."

He was born of American Methodist missionary parents in China in 1904, and spent some 25 years of his life there, departing shortly after the Japanese attack on China in 1937. He was acting head of the department of foreign languages at the University of Nanking at that time.

Caldwell came to SIU in 1966 to direct the Division of International Services. He had been assistant commissioner for international education in the U.S. Office of Education from 1962 to 1965 and before that he worked for the U.S. State Department. He retired at SIU in 1973.

Caldwell has started to prepare boxes full of correspondence, documents, and manuscripts for shipment to California.

He has been a prolific writer on subjects ranging from U.S. relations with China to the role of education in the maintenance of world peace.

At his home in rural Cobden, he is currently writing a book on the role of education. Caldwell said he has been working on the book for more than 20 years.

John E. King, chairman of the Department of Higher Education, called the Hoover Institution's request "one of the highest honors any university professor could receive."

"Oliver Caldwell is one of the finest teachers we have had at this University. His thoughtful devotion to education over the years certainly makes him deserving of this fine tribute," King said.

BEDFORD, N.H. (AP) — For \$5, says the Junior Women's League, you can buy a bag of 25 dragonfly nymphs to get an early start on the battle against mosquitoes. Four bags full, they add, will lend enough dragonflies to gobble a half acre of the pesky insects' larvae.

Harrison, 55, was sent to the Correction Department under a seldom-used Illinois statute that defines a person to be sexually dangerous if he suffers for at least a year from a mental disorder that leads to sexual offenses.

Harrison was charged in the deaths of Judith E. Ott, 28, of Seattle, Wash.; Lee A. Wilson, 23, of Chicago; Judith Bettelley, 24, of

Chicago: and Agnes Lehman, 46, of Chicago. Their sexually mutilated bodies were discovered in the park between July 11, 1970, and Aug. 13, 1973.

Dr. Robert A. DeVito, executive director of the state Department of Mental Health, testified that Harrison suffered paranoid schizophrenia and was clearly insane at the time of the killings.

LAST DAY "Oh, God!" PG 2:00 P.M. (Show/51.25 TODAY 2:00 7:00 9:15

Starts TOMORROW! 2:00 P.M. Show/51.25

An experience in terror and suspense

THE FURY

A FRANKA FELDMAN PRESENTATION
A DRILLING, SHOCK WAR FILM
"THE FURY"

KIRK DOUGLAS JOHN CASSAVETES CARLIE MCELROY
CHARLES BROMBERG GARY RIVKING ANDRE W STEVENS
PRODUCED BY FRANKA FELDMAN

DIRECTED BY BRIAN DEPALMA
Screenplay by JOHN FAVRETT. Based on the novel
"The Fury" by JOHN WILLIAMS. Music by ARTHUR JAGGER. ARISTA RECORDS & TAPE'S

R

VARSITY 1 DOWNTOWN 457-6100

LAST DAY **JULIA**

2:00 P.M. Show/11.25
TODAY 2:00 7:00 9:15

Starts TOMORROW! **2:00 P.M.**
Show/11.25

Page 6, Daily Egyptian, March 16, 1978

Andres Bossard, Floriana Frassetto and Bernie Schurch of Mummienchanz. A few

tickets are left for their 8 p.m. show at Shryock Thursday.

'Bash' and 'Dream' end TV show

"Festival '78" will focus on two specials as it concludes this weekend. "Big Band Bash" at 7 p.m. Saturday and "The Great American Dream Machine Revisited" at 7 p.m. Sunday on Channel 4.

Maynard Ferguson, Dizzy Gillespie, the Pied Pipers, Woody Herman and Count Basie will perform on "Big Band Bash," a three-hour tribute to the great bands and vocalists of the Swing era.

Maynard Ferguson will perform his version of "Rocky," the Count Basie Orchestra will perform "Wind Machine," and songs by Woody Herman will include "Sunrise, Sea," and "Fanfare for the Common Man."

The program will also include classic performances by Glenn Miller, Artie Shaw and Duke Ellington.

"The Great American Dream Machine Revisited" will look at the history of public television, including the serious and humorous sides and the steps and stumbles to today.

The program clips tell of public television's efforts in drama, dance, minority programming, instruction, music, children's programming and news affairs.

Acoustician to lecture Friday

Arthur Benade, acoustician from Case Western Reserve University at Cleveland, Ohio, will speak on "The Really Good Wind Instrument" at 11 a.m. Friday in the Old Baptist Foundation Chapel.

Benade will also give a later informal lecture on "Fitting the Reed (and Mouthpiece) to Your Instrument."

Vice-president of the Acoustical Society of America, Benade has also written two books on the subject: one titled "Horns, Strings and Harmony" and one called "Fundamentals of Musical Acoustics."

He is on the technical advisory

committee of Pierre Boulez' Institut de Recherche et de Coordination Acoustique-Musique in Paris. Benade is a member of the Galpin Society which is devoted to the study of old instruments and of the Acoustical Society, which is concerned with the scientific and acoustic aspects of the bowed string instruments.

In addition, leading players in both Europe and America bring instruments of all sorts to Benade for modification or adjustment.

The lecture is free and open to the public.

Cellist to perform

Cellist Christine Greeson, instructor of music, will give a recital at 8 p.m. Thursday in the Old Baptist Foundation Chapel.

The recital will cover German cello literature by Beethoven, Webern, Brahms, and Paul Hindemith. Lawrence Dennis, professor of education, will accompany Greeson on the piano.

The recital is free and open to the public.

If it's
HEINEKEN'S
then it must be
THURSDAY!
MELVIN'S
CAMPUS SHOPPING CENTER
Old Postcard, Southwestern University & More.

MUMMIENSCHANZ

TONIGHT! 8pm

SHRYOCK AUD.

Tickets Still Available! Don't Miss Them!

BOX OFFICE OPENS at 7:00pm

an agac consort presentation

UNIVERSITY 4 457-6757 UNIVERSITY MALL

Imagine your life hangs by a thread.

GOMA

GENEVIEVE BILJOLD-MICHAEL DOUGLAS

8:30-7:45 Twt-5:00-5:30/1.50

The most exciting rescue adventure ever filmed.

GRAY LADY DOWN

8:45-8:15 Twt-5:15-5:45/1.50

WALT DISNEY PRODUCTION

"PETE'S DRAGON"

8:30-8:00 Twt-5:00-5:30/1.50 Ends Thursday

BURT REYNOLDS "SEMI-KEIS KRISTOFFERSON TOUGH"

8:45-8:00 Twt-5:15-5:45/1.50 Ends Thursday

REDUCED ADULT & STUDENT PRICES FOR TWO LIFE SHOW TICKETS. LIMITED TO SEATING.

UNIVERSITY 4 457-6757 UNIVERSITY MALL

NEW! Friday - Saturday Late Shows

On every street in every city in this country there's a nobody who dreams of being somebody. He's a lonely forgotten man desperate to prove that he's alive.

ROBERT DENIRO TAXI DRIVER

JOE FOSTER, ALBERT BROOKS & LEO HARVEY KATHE
LEONARD HARRIS, PETER BOYLE & WIZARD
and CYBILL SHEPHERD as Betty

Friday - Saturday at 10:30 All Seats \$1.50

CASEY'S SHADOW

THE ONLY THING STANDING BETWEEN LLOYD BOARDMAN and a million bucks is his 10 year old son.

WALTER MATTHAU
ALEXIS SMITH-ROBERT WEBBER-MURRAY HAMILTON

Starts Friday at: 8:30-7:45-10:15

A lost fortune... 3 jerk clurs... all hidden at

CHICKEN SHOG

From WALT DISNEY Productions
DAVID NIVEN, HELEN HAYES, JOOIE FOSTER, LEO McKERN

Starts Friday at: 6:00-8:00

Susie Klockenkemper, freshman in Dental Hygiene, meets the Wolfman Tuesday at Merlin's.

'Wolf' packs 'em in

By Dave Erickson
Entertainment Editor
and
By Michael Ubreich
Staff Writer

As a kid in Brooklyn, Robert Weston Smith spent much of his time in the cellar listening to AM disc jockey Alaa Freed.

Years later, Smith followed Freed into the world of personality radio. Taking the word "jack" from the beatnik term for money and preceding it with the name of one of the gothic horror flicks he was a heavy fan of, Smith became Wolfman Jack.

Today, Wolfman howls to the tune of a million bucks gross a year and still finds time to be national chairman of the Easter Seals Disco Dance-a-Thon and to make personal appearances like Tuesday night's performance at Merlin's.

"Brothers and sisters of the secret order of rock n' roll...we're gonna get down to night."

Making his entrance to the tune of "Here Comes the Wolfman," Bob Smith's first assignment was to please the 500 high-school discos who had waited more than two hours for the magnanimous Wolf to get in town and get down.

"Before coming here tonight, I bathed my whole body in a vat of lukewarm Clearasil," he howled, adding "you treat the Wolfman better than he gets treated at home."

Home for the Wolfman is Los Angeles, where he lives with his wife, who calls him "wolf" for short, and their two children. From there, he carries out his frenzied schedule of rock n' roll activities, like television and film appearances and recording his syndicated radio show. His five companies gross about \$2 million yearly.

"American Graffiti" gave his career a huge shot in the arm," said Brad Hammond, a member of Wolfman's management company who came here with him. Wolfman said that George Lucas, the writer and director of the film, came and visited him at station KXRB in 1965, much like the character Curt did in the movie.

Having just finished the film "Hangin' On A Star," Wolfman is ready to start on another one, this time to be produced by Hammond.

"Sister Lou" will be a music and dance oriented film, as Jack sees film as heading away from sex and violence in this direction. He took the names and addresses of six couples Tuesday night for possible use as dancers in the film.

"We sent all the ugly people down to Hanger Nine," Wolfman said as he returned for the late show to the tune of his theme song and to face a different audience composed of college students. This time the Clearasil joke was expanded with "You should try it sometime. It's very sensuous. Buy a whole box and get it together."

Merlin's changed the musical selection for the second show from the straight disco of the teeny-boppers to nostalgic rock, much of it from the '60s. The Wolfman did his standard act, sweating and hoarsely shouting into a microphone. This time the autograph line wasn't the high school crush it had been earlier. The Wolfman didn't invoke the name of area high school basketball teams to draw cheers; he played on Carbondale's reputation as a party town.

"This is the first time I've been in Carbondale," he said. "Unfortunately, I'm not going to be able to see the town. But I think that most of the people here are not the ordinary kind of small town people. I think the people down here like a party."

How To Get A Job In Hawaii

Rush \$5 for a fact-filled book to Kaki, Box 27584, Honolulu 96221

THURSDAY NIGHT'S ENTERTAINMENT

COAL KITCHEN

AT

HANGAR 9

APPEARING FRIDAY & SATURDAY

SCHEME

HAPPY HOUR DAILY 11:00-7:00

WE BUILD THE BETTER PIZZA™

\$2.00 OFF ANY VILLAGE INN

Address:
1700 W. Main
549-7323

2 FOR 1 PIZZA SALE
Buy 1 Pizza—Get the next smaller pizza free.

Address:
1700 W. Main
549-7323

*This offer applies to Heavyweight pizza only.
Expiration Date: March 22, 78
Please add 20¢ for any carry-out order. This coupon not valid with any other coupon or promotion.

*This offer not valid on heavyweight pizzas.
Expiration Date: March 22, 78
Please add 20¢ for any carry-out order. This coupon not valid with any other coupon or promotion.

Celebrate St. Patrick's Day with us at the—

RAMADA INN

And enjoy our St. Patrick's Day Buffet with a special seafood touch.

FREE BEER

with all dinners.

Buffet Features: Corn Beef & Cabbage
Sugar Cured Ham
Roast Turkey
Homemade Irish Stew
Baked Sea Trout
Red Snapper
Fried Snrimp
Cat Fish

Plus-Special King Crab Legs

with lemon & butter

All You Can Eat \$8 95

Then join us in the lounge for Live Entertainment & drinks with "Quiet Fire".

2400 W. Main
in Cedar 549-7311

MAIN THEATRE
FOX EAST GATE
7:15 9:00
MEL BROOKS
in
HIGH ANXIETY
A Psycho-Comedy
NO PASSES
MADELINE KAHN - CLORIS LEACHMAN - HARVEY KORMAN

684-4727

We reserve
the right to
limit quantities.

349-3282

Prices good
thru Sunday.

457-3721

Murphysboro

**SO. ILL.
LIQUORS**OUR WAREHOUSE OUTLET
HALF**\$23⁵⁰**CASH DEPOSIT
On Pumps, Tubs,
NO BARREL DEPOSIT

Old Style

\$2⁹⁹

12/12 CANS

Tuborg N.R.

\$1³⁸

6 PAK NR.

**Drummond
BROS.****\$2³⁸**

12/12 CANS

Schenley

American Light Whiskey

\$3⁹⁷

FIFTH

Old Crow

\$3⁹⁸

750 ml

John Jameson

Irish

\$6⁹⁹

750 ML

Arrow Peppermint

Schnapps

\$5⁵⁹

3/8 GALLON

Annie Green
SpringsApricot - Plum
Peach - Cherry
Berry Frost**\$1⁷⁹**

Magnums

Carbondale

**EASTGATE
LIQUOR
MART**

The Everything Store

Strohs 16 Oz.

\$1⁷⁹

16 OZ. CANS

Tuborg

\$1⁴⁹

6 PAK N.R.

Huber

\$3⁶⁹

+ dup.

Rubinoff
Vodka**\$2⁹⁹**

750 ML

Jim Beam

\$4¹⁹

750 ML

Bourbon
Deluxe**\$3⁶⁹**

FIFTH

WINE SAVINGS

Sebastiani Mt. Chablis 1/2 gal.

\$2⁹⁹

Save 30c

Yago Sangria 23 Oz.

\$1⁹⁹

Save 30c

Fischer Zeller Schwarzkatz

\$2³⁹

Save 30c

We carry Perrier Water
from France.

Three Sizes: 200 M

11 Oz.

23 Oz.

109 N. Washington
Carbondale**ABC**

WHERE YOU'RE THE #1

\$2⁹⁹12 PAK
CANS

OLYMPIA

\$1⁵⁷

6 PAK CANS

Southern Comfort

\$5⁹⁹

750 ML

Murphy's
Irish Whiskey**\$6⁷⁹**

FIFTHS

Don Carlos Rum

\$2⁹⁹

FIFTHS

Light or Dark

Riunite
Lambrusco**\$2¹⁹**

24 Oz.

OPEN SUNDAY

1 P.M. - 11 P.M.

DRIVE UP WINDOW

Month devoted to clean water

SPRINGFIELD (AP)—Illinois is gearing up for a month-long war on garbage-strewn streams and rivers.

"But if we're going to get it done, obviously, it's up to the citizens to do it," says Michael Conlon, chief of the fisheries division of the Illinois Department of Conservation.

The state agencies involved in the campaign are contacting hundreds of sportsmen's clubs, schools and civic groups to put together a month-long clean up effort in May.

Clean up projects in previous years have lasted only a weekend.

Conlon said the Division of Land Management will provide trucks

and drivers where possible to help haul away the trash.

He said last year's turnout of volunteers was disappointing, with only about 1,000 participating because of "some problems with high water."

He said this year a speakers bureau has been established to spread the word about the cleanup effort.

Conlon said the state also wants to use the cleanup effort to focus on preparation of a state clean water plan required by the federal government.

An amendment to the 1972 Water Pollution Control Act requires each state to draw up a plan to cleanse

its waterways and make them all fishable and swimmable by 1983.

Although the volunteers will be able to help the pollution caused by beer and soft drink cans, metal pull-tabs, paper, plastic and other refuse, "silt on a statewide basis is our worst pollutant," Conlon said. "It pollutes the water and it costs money to process the water for drinking and for industrial uses," he added.

There is a lot of silt slipping into streams and rivers because "Illinois is an intensively agriculture-dominated state and there's intensive row-cropping and hill plowing," said the fisheries chief.

IMPORTED GERMAN
BECK'S BEER

Activities

Geology Club Auction, noon-5 p.m., Student Center Ohio River Room.

Shirley Kaplan meeting, 6-10 p.m., Student Center Ohio River Room.

Venezuelan Student Organization meeting, 7-9 p.m., Student Center, Mississippi River Room.

Political Science Club, 7 p.m.-closing, Student Center Ballroom A.

Alpha Kappa Alpha dance, 8-11:30 p.m., Student Center Roman Room.

Society for Creative Anachronism meeting, 7-10 p.m., Student Center Activity Room C.

LVCF meeting, noon-12:30 p.m., Student Center Activity Room C.

Christians Unlimited meeting, 10-11 a.m., Student Center Activity Room D.

Video Committee—"Disco Pops" and "Flash Gordon," 7 p.m. and 8:30 p.m., Student Center Video Lounge.

Ishinryu Karate Club class, 5:30-7 p.m., 116 N. Illinois, second floor.

Canoe & Kayak Club meeting, 6-10 p.m., Pulliam pool.

Sailing Club Shore school, 8-9 p.m., Lawson Hall, Room 141.

Sailing Club meeting, 9-10 p.m., Lawson Hall, Room 141.

Alpha Epsilon Rho meeting, 7:30-10 p.m., Lawson Hall, Room 201.

Pan Hellenic Council meeting, 11:30 a.m.-12:30 p.m., Student Center Troy Room.

MUNA meeting, 7:30-9:30 p.m., Student Center Activity Room B.

Free School—Astrology and Occult Thought, 7-9 p.m., Student Center Saine River Room.

Free School—Embroidery, 7-9 p.m., Student Center Mackinaw River Room.

Free School—Beekeeping, 7:30-9 p.m., Student Center Kaskaskia River Room.

Botany Club speaker—7:30-9:30 p.m., Lawson Hall, Room 151, Tim Merriman, naturalist, Giant City Park. "Plant Communities in Giant City Park."

Sigma Delta Chi panel discussion, 7:30-10 p.m., Communications Lounge, Larry Perryman and Ken Stewart. Lindsay-Schaub Newspapers, Decatur. "Job Opportunities."

Student Government—Rape Prevention—7-9 p.m., Student Center Activity Room A.

Student Health Advisory Committee meeting, 3:30-5 p.m., Student Center Activity Room C.

519 S. Illinois

SPECIAL EXPORT

Quarter Night

25c drafts

\$1⁵⁰ pitchers

Thursday

549-3324

Gatsby's

Happy Hour 11 a.m.-8 p.m.

Rum and Coke 60¢

free peanuts and popcorn

tonight

Harvest

Open 11 a.m.

Complete Bicycle Overhaul by Raleigh Specialists

\$25.00
SPECIAL

This thorough servicing includes:
Taking everything apart
cleaning and lubricating bearings
lubricating all cables
testing and adjusting brake and gears
tightening all spokes
truing both wheels
inspecting tires
washing
lubricating and inspecting chain
tightening all nuts and bolts
cleaning frame forks and wheels. The work is done by specialists in our Raleigh Pro Shop who have been carefully trained in every aspect of bicycle servicing. See the Raleigh Pros for all of your bicycle needs.

549-3612
PHOENIX CYCLES

300 S. Illinois

Free Storage over break for any overhauled bicycle!

CRAFT SHOP

KITE WORKSHOP

AN EXPLORATION OF MORE ADVANCED KITE DESIGN POSSIBILITIES; PLUS - DEMONSTRATION OF VARIOUS KITE-FLYING SKILLS, EXOTIC KITES, KITE LORE, KITE HISTORY, AND OTHER MATTERS OF INTEREST TO THE AFKIONADO.

INSTRUCTOR: JERRY MCDANIEL & RIVERWIND KITE WORKS

TIME: THURSDAY, MARCH 16, 1-5 PM FEE: \$2.00

PLACE: STUDENT CENTER CRAFT SHOP CALL 453-3636

ALSO: LIMITED SPACE AVAILABLE IN THIS AND FOLLOWING WORKSHOPS:

TANDERM (starts March 28) T-SHIRT SILKSCREEN (April 10)
SPINNING & NATURAL DYE (April 12)

STUDENT CENTER

The Name of the Game is D.E. Classifieds

536-3311

Jim Edwards heads the line as Brooklyn Bob's Traveling Medicine Show makes their entrance at the University Museum's

"Spring Fever" Show Sunday. (Photo by Phil Lanzafame)

'Fever' hot time for kids

By Dave Erickson
Entertainment Editor

It's hard to ever stage a predictable kids' show. They often participate whether they're invited to or not. Brooklyn Bob's Traveling Medicine Show didn't even try to squelch this youthful exuberance at Sunday's "Spring Fever" presentation in the University Museum Auditorium. In fact, they encouraged it.

The kids understood immediately, joining in on the group's warm-up exercise where each person flails wildly at the air as if they're playing the drums to the beat of a Sandy Nelson record. The rest of the show was largely made up of improvisational games that always included some element of audience participation.

One of the more enjoyable games was "Freeze," in which someone would move around on stage until they were told to stand station "y." Then the kids would explain what they looked like with comments like "a form of cell life" and "he's reading 'The Wall Street Journal' issuing from young mouths."

The troupe showed their improvisational talents in skits where

they acted out stories told by the kids and in their "symphony" exercises, where each member portrayed an object suggested by the audience, such as an army man, flute or Bugs Bunny. Their unhearsed rendition of "Goldilocks and the Three Bears" was hilarious, overshadowing the preplanned version of "Gingerbread Man" which suffered from having too many characters.

The second half of "Spring Fever" featured Mickey Mouse cartoons, including some vintage classics by animator Ub Iwerks.

**Do You
Look Like A
Leprechaun?
Win Merlin's
Leprecaun
look-alike contest
tonight!**

Pitch in! Clean up!

(Maybe even win some cash)

Budweiser Announces 1978 National College "Pitch In!" Week (April 10-16)

Get up a group and Pitch In! You can help improve the environment around your college and have a shot at one of five \$1,000 first place, five \$500 second place, or five \$250 third place educational awards, courtesy of Budweiser and ABC Radio.

Any college, university, or approved organization (fraternities, sororities, campus groups, etc.) is eligible to participate. Just return the coupon for rules and "Pitch In!" Week program kit.

Competition void where prohibited by law

Pitch this in the mail!

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____

Budweiser ABC Radio

Grammer plans MEG support

Editor's Note: Stories on other candidates for sheriff appear on Pages 13, 14, 15 and 16.

By Mickey Haskett
Student Writer

Warren G. Grammer, a suspended Jackson County sheriff's deputy, would like his job back and a promotion. Grammer is seeking the Republican nomination for Jackson County sheriff.

The primary is March 21.

Grammer said as sheriff he would set up an advisory committee of professionals to aid in the operation of the office. The unpaid committee would be called on for their knowledge and opinions on a wide range of subjects.

Grammer indicated that this would help in another of his goals, "to restore morale into working conditions."

"Morale is low because of a lack of administration," Grammer said. "Morale is important in any office, and if elected, I'll try to improve it. There must be an open line of communication between the sheriff and his deputies."

Grammer's other goals for the office include giving chief deputies more authority in their duties.

Warren G. Grammer

working closely with the school district's buses when they travel outside city limits and providing traffic control and escorts for funerals.

Grammer indicated his support for the county's continued participation in Southern Illinois Enforcement Group (MEG). "I'm a firm believer in MEG," Grammer said. "I would, however, keep in

close contact with the person I assigned to MEG or their supervisor would keep me informed by giving me status reports."

Grammer said he would continue the practice of letting SIU students intern with the sheriff's office. "I think it's a beneficial program," he said, "and I would continue it and probably increase the number of internships available."

Grammer would like to provide prisoners with a television and reading material in an attempt to prevent any more jail disturbances like the one which happened about a month ago.

"They need more recreation," Grammer said. "The sheriff's residence could be converted into some sort of recreational area."

Grammer has been a deputy sheriff for the past four years, after serving 12 years as a state trooper.

He has been suspended by Sheriff Don White for engaging in political activity while still serving as a deputy. White said that constituted a violation of the merit system rules which cover employment of deputies.

Grammer has filed suit in Jackson County Circuit Court seeking an injunction against his suspension.

Alumni to hold annual telefund

Phones will begin ringing in a variety of Illinois locations March 28 when SIU alumni begin their annual spring telephone campaign.

Graduates and former students are seeking contributions for a wide range of scholarships, programs and special activities not funded by the state, according to J.C. Garavalia, director of annual giving for the Southern Illinois University Foundation.

First to be called will be Union County alumni March 28 and 29. Jackson and Williamson Counties will be covered April 3 through 5, followed by the Chicago area April 8 and Franklin County May 2 through 4.

Volunteers in the telephone blitz hope to beat last year's collection total of more than \$13,000. Alumni may donate to particular programs (such as men's or women's athletics), specified colleges or departments, or may ask that donations be placed in an unrestricted category from which the foundation funds a variety of programs when needed.

Donors in Union, Jackson,

Williamson and Franklin counties can specify that their contributions be placed in special scholarship funds which assist students from their own areas.

Other counties yet to set telefund dates include White, Saline and Jefferson. Garavalia added. The alumni telefund project usually is completed by May 31.

Alumni who wish to help in the campaign may write or call the Alumni Association Office.

BACK-TALK
Bargain
Bazaar
continues!
403 S. ILLINOIS

\$97,000 swindled by man; was spent for his dying wife

CLAYTON, Mo. (AP)—Melvin Wagner, convicted of swindling his boss out of nearly \$100,000, says he said it to buy nice things for his wife because "I knew she was going to die, and I wanted the last two years of her life to be happy."

Wagner, 58, who was convicted on Jan. 24 of operating a phony company to steal \$97,000 from a soap products plant, said he began the operation after learning in 1973 that his wife, Len, had terminal cancer.

On Monday, St. Louis County Circuit Judge James Reddy sentenced Wagner to eight years in prison but then reduced the sentence to five years' probation.

"There was one reason for it and one reason only," his wife was dying," the judge said of the theft. "He had worked for the company for 37 years and was honest before his wife's illness. He stopped the theft after she died."

Wagner still faces legal action from the company's insurance representatives, who want to regain the stolen money. And the Internal Revenue Service says it wants tax payments on the money Wagner was convicted of stealing.

PONDEROSA SEAFOOD

YOU COULDN'T GET A BETTER DEAL FROM THE OCEAN.

New Ponderosa has sea food — with prices to catch you. Tender Filet of Sole for an enticing \$2.49. Plump golden fried Shrimp for \$3.49 and a surprising combination of Steak and Shrimp for an irresistible \$3.53. It only takes one bite to get hooked on Ponderosa seafood.

ENJOY OUR SALAD BAR

In K-Mart Plaza across from University Mall

Silverball — tonight

Fri St. Patrick's Day celebration
Happy Hour Specials 2-6 Irish Plate \$1.75

Guinness Stout 75¢
Harp Lager

Jameson Irish Whiskey

GREEN DRAFTS 40¢

9:30 - 1:30

VISION

STOP!
WHAT YOU'RE DOING!
SHIRTS
\$3 - \$6
TOPS
\$6 - \$10

LOOK
at the super savings!
PANTS
\$10 - \$12
TUBES
\$2 - \$4

GO!
TO MAIN ST. BOUTIQUE!
ENTIRE STOCK REDUCED
(just in time for back!)

JEANS · PANTS · SKIRTS
DRESSES · SHORTS
SWIMWEAR
TOPS

main street
boutique
303 s. ill.

Hoffman bids to recapture sheriff's post

By Alan Porter
Student Writer

It's been four years but John J. Hoffman, former Jackson County sheriff, is bidding to recapture the post he lost in 1974.

Hoffman said he believes the experience he gained from being sheriff during his term from 1970 to 1974 and his accomplishments during that time makes him the most qualified for the job. He is seeking the Republican nomination in the primary on March 21.

Hoffman would like "to get things back the way they were" during his administration and lists the hiring of full-time matrons and jail officers among his top accomplishments.

In addition, the former sheriff said he's responsible for the installation of separate quarters for juveniles in the county jail, upgrading the jail from poor conditions to excellent and establishment of a professional record system in the office.

Also among his accomplishments is the establishment of a county-wide crime prevention program, bicycle safety instruction program for school children and a detective division in the sheriff's department.

If elected to his second term, Hoffman said he would place emphasis on patrolling in rural areas. He said keeping patrolmen in the areas is a big problem, especially at night when they are attracted by the bright lights in the cities.

He said he would have only one full-time criminal investigator in-

John J. Hoffman

stead of two to increase the patrol force. Present Sheriff Don White has two investigators, Hoffman said. But Hoffman doesn't think the county can afford that many at the cost of a reduced number of patrolmen.

In addition, Hoffman said he thinks he can work more cooperatively with other law enforcement branches in the county. "I know I received more cooperation from them in the past," Hoffman said. "And I think it's because I was more cooperative."

He said he would carry the same spirit of cooperation back into the office with him.

Although Hoffman said he thinks the Jackson County Courthouse is in "exceptional condition for its age

and is a blessing to the county," He said the day room where inmates spend a great deal of their time is too small.

He said he tried to get around this problem while in office by leaving cell doors open during the day to make more room for the prisoners.

Another physical problem Hoffman said he sees at the facility is an exposed electrical conduit. This is a potential hazard to the inmates, Hoffman said, and would have the conduit concealed in the wall so the inmates couldn't get to it.

Hoffman has no complaint to a recent decision by the Jackson County Board to convert the sheriff's living quarters in the courthouse into office space.

"That's the trend in most counties today. And if the people I'm working for want it that way, they'll get it," However, he noted the county's constitution would have to be amended to accommodate the change.

Hoffman said he is not "overly concerned" about Southern Illinois Enforcement Group (MEG) intervention in efforts to stop drug problems in the county. "It's a touchy thing, with some good points and some bad ones," he said.

About drugs in general, Hoffman said he feels society should have a high tolerance for individuals who are caught with small amounts of marijuana—for example, a joint. "There's not much you can do about marijuana smoking," he said.

But persons pushing drugs to

minors should be cracked down on, he said.

Although he said students didn't support him in previous elections, Hoffman said he had several students, two of them black, working for him as interns during his term as sheriff.

"And we didn't make janitors out of them," he said. "We took them out and gave them experience."

Stop in and
check out our
Easter Specials.

Featuring—
Fannie May Eas'
Cardies plus a
large selection of
Easter Caras.
**Jones Card
Shop**

1330 Walnut in M'boro

TONIGHT

HAVE AN EXPERIENCE!

Because of scheduling problems last week - these classes will start tonight, Thursday, March 16.

Astrology and Occult Thought
Salline Room 7-9 P.M.

Beekeeping
Kaskaskia Room 7:30 - 9 P.M.

Beginning Embroidery & Crewel
Mackinaw Room 7 - 9 P.M.

Anada Marga Meditation
402 S. University 549-6642

free school

Super Gold Rush

In the finest of Irish tradition

Merlin's & St. Patrick's
present

**A St. Patrick's Day
Gala Affair**

featuring

Irish Beer compliments of

Special Guest Appearance by

Merlin's MAN

Leprechaun look-alike contest ★ Oly giveaway all night long.

And the Presentation of the Athletes of the Week awards
to Linda Nelson-Gymnast, Tim Johnson-all-American Track
and Field, and John Marks-all-American Track & Field.

with Irish Bagpipes piping you into the Spirit of the Irish

Leprechaun look-alike contest

For the lassies - Green carnations

-cash prize for Best Irish Tenor

compliments of Irene Florist

In the Small Bar

**FREE
Admission**

Skid City Blues Band

doors open at 8 p.m.

Bagley: Cut size of deputy staff

By Farrel Clapp
Student Writer

Vernon L. "Joe" Bagley

Vernon L. "Joe" Bagley says he will save taxpayers \$40,000 a year by firing unneeded deputies if he is elected Jackson County sheriff.

Bagley, 41, a former police chief of Howell, was a deputy sheriff from 1970 to 1972. He is seeking the Republican nomination for sheriff in the primary election March 21.

Bagley said he would cut the size of the deputy staff by almost half, shifting some of the deputies into a special detective unit and releasing the rest.

He said the current deputy staff is too large and inefficient.

"We don't need all these deputies," Bagley said. "There were only 13 deputies when I was there and we provided more protection and had less trouble than they do now."

The detective unit, Bagley said, would be similar to the one in Williamson County and would consist of four or five deputies. Their sole job would be to investigate crimes in the county.

Bagley said the sheriff department's failure to solve the Lillie Florio murder case is an example of the need for a special detective squad. Florio was murdered Nov. 29 in her home south of Carbondale.

"I just goes to show that deputies can't patrol the county, protect the people and investigate crimes at the same time."

Despite a recent jail disturbance in which cell blocks were heavily

wouldn't be there to start with," Bagley said. "I don't think they should get any privileges. A telephone call is all right, but television sets and the like, no."

When asked if he favored continued county involvement in the controversial Southern Illinois Enforcement Group (MEG), Bagley said, "I really haven't followed MEG that closely. I just don't know."

Bagley also charged that incumbent Sheriff Don White is not providing adequate protection for the small communities lying on the outskirts of the county. He said patrol cars have taken as much as two hours to respond to calls in Elkhartsville and Ava.

Bagley resides in Dowell, a community on the northern boundary of the county, just south of Duquoin.

Bagley's platform also calls for the establishment of a canine corps to assist patrolmen, a Jackson County boys club to provide recreation for teenagers and a juvenile detention ward to separate teenage offenders from adult criminals.

SUNRISE SERVICE

KANSAS CITY, Mo. (AP)—The first Easter sunrise service in the United States was celebrated in Bethlehem, Pa., in 1741 by immigrants from the Moravia section of Czechoslovakia, according to Hallmark researcher Sally Hopkins.

Woman suspected in poison killings of mother, 3 others

LUMBERTON, N.C. (AP)—A woman charged in the arsenic-poisoning death of a farmer who reportedly planned to marry her is also under investigation in the deaths of her mother and of two people for whom she did housekeeping, the sheriff says.

"She was just helping out with the housework and cleaning when the people got sick and died," Robeson County Sheriff Malcolm McLeod said of Velma Margie Barfield, 45, who moved less than a year ago from nearby Parkton to this close-knit community of 25,000.

Barfield, who has been twice widowed since 1969, was charged with murder Tuesday in the death of Stuart Taylor, 53, a farmer who lived in nearby St. Pauls.

McLeod said Barfield's mother died in 1974. He would not reveal the identities of the other two, who reportedly died last year.

On Wednesday, Barfield was taken to Raleigh for psychiatric tests at Dorothea Dix Hospital. A friend who visited her in jail on Tuesday quoted Barfield as telling her: "I can't help myself. I'm sick."

Start St. Pat's Day Early

with Kelly
at Pinch Penny Pub
Thursday
Guinness Stout 75¢
Jameson Whiskey 50¢

605 E. Grand Lewis Park Mall

"HOME STYLE COOKING"

Serving • Breakfast

• Lunch

• Dinner

HWY 51 S.
(1 Mile South of Carbondale)
529-2535

Open Seven Days A Week!

Snowy days... we'll be here.
Monday - Saturday 10:00 am - 5:00 pm
Phone 544-2101

Saluki Currency Exchange cash & interest

checks cashed title service
money orders license plates
notary public travelers checks

Carbondale Western Union Agents

Lenise N. Hobi

SPECIAL ANNOUNCEMENT

HOURS OF OPERATION
STUDENT RECREATION CENTER

SPRING VACATION 1978
MARCH 19-26

General Building Hours:

Sunday, March 19	9:30 a.m. - 10:00 p.m.
Monday, March 20	9:30 a.m. - 10:00 p.m.
Tuesday, March 21	9:30 a.m. - 10:00 p.m.
Wednesday, March 22	9:30 a.m. - 10:00 p.m.
Thursday, March 23	9:30 a.m. - 10:00 p.m.
Friday, March 24	CLOSED
Saturday, March 25	9:30 a.m. - 10:00 p.m.
Sunday, March 26	9:30 a.m. - 10:00 p.m.
Monday, March 27	Regular Schedule

Family Night:

Daily - March 19 - 26 5:00 p.m. - 10:00 p.m.

Please Note:

Beginning Friday, March 31, and continuing through May 12, the Student Recreation Center will remain open until 2:00 a.m. on Friday and Saturday nights ONLY!

ITALIAN VILLAGE

Open 24 Hours

Where you can Bring-your-own-bottle!

And it's located right off the strip!

Pizza, Spaghetti, Sandwiches, Lasagna, Ravioli, Salads

405 S. Washington

Carry-Outs 457-6559

Accessibility Maurizio pledge

By Don Galman
Student Writer

William Maurizio, an Illinois State Patrolman for 24 years, said he plans to base his campaign for the Jackson County sheriff's post on "accessibility."

"My only promise is an open sheriff's office. No one would ever need an appointment to speak with me," Maurizio said. "I don't want to make any promises I might not be able to keep."

Maurizio is seeking the Republican nomination in the primary election on March 21.

Maurizio believes some improvements from the present administration can be made by raising deputy morale, reducing expenditures on equipment repairs, and providing more conscientious overall public service.

"It's my impression that people are not satisfied, and that more overall administration is needed," Maurizio said.

William Maurizio

He said he hopes the addition of two or three deputies to the current staff will lead to greater crime control.

He also said he favors shifting the deputy assigned to the Southern Illinois Enforcement Group (MEG) from full-time status to part-time.

"I'm satisfied with the job done by MEG," Maurizio said. "But I'm not sure it needs to be a full-time job. I would use that deputy more on my patrol, if possible."

The only solution to general problems confronting a sheriff, Maurizio said, is "by sitting down and talking, by you giving a little, and by me giving a little."

He expressed hope that his relations with students would be one of mutual understanding.

"I don't know many students at SIU," Maurizio said, "but I was at Merlin's the other night and found that I get along well when we sit down and talk."

BOOKSTORE

536-3321

STUDENT

CENTER

Democrat White runs unopposed

By Karen Forsberg
Student Writer

Incumbent Don White is finding no opposition from his party in his race for the Jackson County sheriff's post. He is running unopposed as a Democrat in the primary on March 21. However, he is finding opposition from the Jackson County Board over the sheriff's housing.

Traditionally, the sheriff and his family were provided room and board at the expense of the county. The board has decided to eliminate the practice.

Although it won't go into effect until after White's present term, White is looking ahead at what member Jack Cooper called the equivalent to a \$6,000 cut in pay.

"I am not as opposed to the sheriff's living quarters being removed as I am to the thought of the top floor of the jail being taken away from the sheriff's office," White said.

The top floor should remain part of the sheriff's office for security reasons, White contends.

Don White

White also said that since he's been sheriff the working relationship between law enforcement agencies in the county has greatly improved.

"The University Police don't hesitate to call me and I don't

hesitate to call them when I need assistance," he said. White added that the sheriff's department also has a good relationship with the Carbondale and state police departments.

"As a matter of fact," White said, "some of the guys who are working for Carbondale worked for me at one time or another as either a dispatcher or a patrolman."

Presently, the Murphysboro police, Carbondale police, SIU police and the sheriff's department are combining forces and applying for money to upgrade radio communications," White said.

White supports the activities of the Southern Illinois Enforcement Group (MEG). An officer from the sheriff's department, paid by Jackson County, is assigned to work with MEG.

"I'm very much in favor of MEG and I have daily contact with them," White said.

White graduated in May from SIU with an administration of justice major.

JDL: Nazis may be confronted

SKOKIE (AP)—The national director of the Jewish Defense League has announced that a proposed march by swastika-bearing Nazis through Skokie next month will result in a violent confrontation with JDL members.

Nazis indicated after a recent favorable federal court ruling that they wanted to demonstrate through the heavily Jewish Chicago suburb on April 23, the anniversary of Adolf Hitler's birthday.

Several B'nai B'rith lodges and other local Jewish organizations have begun organizing a peaceful counter-demonstration to a Nazi rally. Expressions of support have come in from across the country.

Bonnie Pechter of New York said the JDL would bring in at least 2,500 to 2,800 persons from around the country if the march is staged.

not taken a stand on the situation. "They are the same kind of Jewish leaders who set down while 12,000 Jews a day were put into the gas chambers."

Pechter said she had not applied for a Skokie village permit to

march in Skokie.

Meanwhile, Collin was found guilty Tuesday of mob action in demonstrating against international Nazi hunter Simon Wiesenthal and fined \$200 and court costs.

ZORBAS

ZORBAS

DELI & LOUNGE

501 E. WALNUT ST. CARBONDALE, ILL.

(457-2164)

MERCY

this Thursday Night

Joe Liberto - Piano

Buddy Rodgers - Sax

Darvell Samuels - Drums

Lex Valk - Bass

London Braich - Trumpet

50¢ SPEEDRACKS 4-8 p.m.

Happy Hour Special 4-8 daily

5c OLY draft with any sandwich

Related story on Page 19

"I want to see between 5,000 and 7,000 Jewish Defense League people lining the streets in Skokie that day," she said at a news conference in Skokie.

An advance contingent of JDL members would fly to Chicago from New York the day before a march, she said.

Frank Collin's National Socialist Party of America has attempted since early last year to march through Skokie. On the heels of a ruling last month by U.S. District Judge Bernard M. Decker striking down three Skokie ordinances that would have banned the march, Collin and his followers said the small group would try to march April 23.

Skokie officials have appealed the Feb. 23 ruling. The Nazis have not applied to the village for a parade permit.

Simon Greenstein, chief of security for the JDL, said, "We'll be out on the streets. We'll smash their heads. We'll be there to stop them."

Greenstein added, "We are going to prove our point...that Nazis have no rights."

Pechter said the JDL's Skokie effort will be the organization's biggest ever and is needed "because local Jewish leaders have

NOW DANNY • YO

FROZEN YOGURT

Just 10c for a small cup or cone
with any purchase
through Sunday.

Quatro's DEEP PAN PIZZA

CAMPUS SHOPPING CENTER CARBONDALE

Medical Careers In The Army Reserve.

There has been a new Training Site designated by the 21ST General Hospital, St. Louis, Mo., in Southern Illinois. We need men and women with or without previous military experience to become enlisted members of the Army Reserve. If you don't have one of the skills listed below, LET'S TALK TRAINING.

LICENSED PRACTICAL NURSES
NURSES AIDES
OPERATING ROOM TECH
X-RAY TECH
OCCUPATIONAL THERAPY
SPECIALIST
LAB TECH

In addition to the skills listed above, we also need PHYSICIANS and REGISTERED NURSES to become commissioned officers.

For further information call SFC Barrett at 618-997-4889, or call collect 618-264-2322.

Bargain Bazaar Continues With Bargains Too Good To Be True!

\$15 necklaces	\$2
\$9.95 mirrors	\$2
\$12.95 yard of beer \$2 glasses	
\$9.95 mirror ski glasses	\$2

and more
403 S. Illinois

Live Entertainment This Weekend At

CARRIES

Featuring-

"Rock Bottom"

Playing Friday & Saturday Nites 11 p.m. - 4 a.m.

\$1.00 Cover Charge

Don't Miss Them
This Weekend!

On Old Rt. 13
Near Murphysboro

BOSTON (AP)—Health officials might be able to head off influenza epidemics if, instead of concentrating on the aged and infirm, they also inoculated school children to prevent them taking flu home to their parents, researchers say.

A report on the research, con-

The following jobs for student workers have been listed by the Office of Student Work and Financial Assistance:

Jobs available as of March 15:

Senior, 8 A.M.-9:00 A.M.

Saturdays.

The doctors kept records on an outbreak of the A-Port Chalmers strain of flu in Houston in 1975 and the A-Victoria variety in 1976. In both years, the disease peaked among students several weeks before it was most widespread among adults and pre-school children.

The Public Health Service's current policy is to recommend vaccinating the old and ill against

"A more logical approach might be to immunize the people who have the highest attack rate and hope that you might protect the high-risk people," Glezen said in an interview. "Just trying to immunize high-risk people doesn't do anything about epidemics that occur in young, healthy people."

The 1976 epidemic cost Houston \$75 million in medical bills and lost wages, the doctors estimated.

HILLSIDE NURSERY, GARDEN CENTER
CARBONDALE & ENERGY

**THE DEADLINE FOR
RETURNING BID
APPLICATIONS IS MARCH 29, 1978
at 5:00 P.M.**

Walgreens

STORES

Walgreen Coupon
SLIM FAST
PROTEIN POWDER

TWO
FLAVORS

16 Oz. CAN
REG. \$5.72
with coupon
Thru 3-10-78

\$5.29

- The mail you do get will cost you 4¢ per copy, so we plan ahead to have copies supplied. If a cut-out costs more, just let us know for a
- Our Puller Book advertisement lists is supplied to be equally available for sale at or below the advertised price at all stores listed, unless otherwise specified. This is our policy.
- Special sale-priced prices are indicated by "Sale" or "Special." Any others are the everyday "Thompson Standard" rates. Regularly quoted mail rates are also shown. (Right)

Campus Briefs

The Jackson County Stroke Club will meet at 9:30 a.m. Thursday in the Conference Room at Memorial Hospital. A film will be shown and refreshments served. For a ride call the Illinois Heart Association, 457-2121.

The Carbondale Park District will hold a meeting for summer 12-inch softball leagues at 5 p.m. Thursday at the Park District Office, 206 W. Elm St. All managers must attend.

The Women's Center will sponsor a workshop on "Your Self-Protection Potential" at 7:30 p.m. Thursday at 408 W. Freeman. The program is designed to help women learn how to avoid rape and what to do in a rape situation.

A student branch of the Institute of Electrical and Electronics Engineers Inc. is being formed on campus. An organizational meeting will be held at 7 p.m. Thursday in Technology Building A, Room 122 to discuss a constitution and election of officers.

Edward Lawlor of the Rehabilitation Service Administration in Washington will speak on program, planning and fiscal analysis at 2 p.m. Thursday in the Home Economics Lounge.

Robert Zitter, a professor in the Department of Physics and Astronomy, will speak on "Physical Realities and the God-View Problem: Macro and Micro Worlds" at a Philosophy Department colloquium at 4 p.m. Thursday in Fanner 1005.

A Gestalt work group will begin at 4:30 p.m. March 27 at Aeon. It will focus on working out personal problems and issues using a Gestalt approach.

The Sierra Club will hold a statewide outing March 24 through 26. Three hikes, which will begin at the Lake Glendale campground, are planned. Non-members are welcome. Interested persons may contact Randall Bytwerk, 457-5079, or John Olmsted, 457-2037.

An informational meeting on Project Upward Bound will be held at 2 p.m. March 25 at Northwestern University, Evanston. Summer staff positions available include teachers, tutor-counselors, aides and residence hall managers. Interested students may contact Susan Rhwaldt at the Placement Center, 453-2391.

The SIU Women's Club will hold a progressive potluck April Fool's dinner beginning at 6 p.m. April 1. Those attending will be asked to bring an appetizer, salad or dessert. For reservations call Pam Wright at 549-6134 by March 23. Checks for \$4 per person for the dinner must be sent to La Verne O'Brien, 803 Taylor Dr., by March 27.

Job search techniques will be the subject of a panel discussion at 7:30 p.m. Thursday in the Communications Lounge. Panelists will include representatives from Lindsay-Schaub Newspapers, the Career Planning and Placement Center and the Journalism placement director.

The Chicago Area Office of the U.S. Civil Service Commission is accepting applications for typist and stenographer positions in Franklin, Jackson, Pope, Randolph, Saline and Williamson counties. To apply, call 800-972-8388 and ask for announcements CH7-07 and for form CSC 5000 B (application for a written test). Testing deadline is April 28.

Miner heats home with corn to fight 101-day-old strike

BENTON (AP)—That glint of yellow in Wesley Conner's coal-fired furnace isn't necessarily the flame. It might be corn.

Although he's a miner at the Orient No. 3 coal mine near Waltonville, Conner is no more immune to the impact of the 101-day-old strike than others who heat their houses with coal. So he has turned to shelled corn.

"I read in the paper that up north somewhere, a fella burned straight corn. It's cheaper than coal up there and he had plenty of corn," Conner recalled.

"I called my son-in-law (Jerrel Dundy of Ewing) and said, 'You got some corn left?' He said he did and I said, 'Bring some over and let's try it,'" recalls Conner.

"I had just a little bit of coal, and I mixed it with shelled corn. It goes a lot further with the corn," the miner said.

State officials estimated that 38,000 Illinois homes, mostly in the Southern Illinois coalfields, are heated by coal. But suppliers now are scraping the bottom since almost no coal has been mined in the state since Dec. 6.

"The reason I went to this deal," Conner said, "is that I seen some of this coal that some got—and it's not anything but old wet gob—not fit to use."

Conner said his five-room frame ranch-style home is comfortable.

"With the corn, there's not nearly as much fire. I do put a stick of wood in the furnace of a morning and at night."

"It puts off heat and still doesn't use as much coal," he said.

Conner said he started burning corn "a week ago last Saturday. I've got so I hardly use any coal. I use a bucket a day, and before I used four buckets."

Corn is selling for about \$2.20 a bushel, or about \$80 a ton.

Author to lecture about management

Author and speaker A. Jack Turner will give a public lecture titled "Management by Objectives in Human Services: Delivery Systems: A Behavioral Approach" at 8 p.m. March 30, in the Student Center Auditorium.

Turner is associate director of the Huntsville Madison County Community Mental Health Center in Huntsville, Ala.

He will coordinate a management workshop from 9 a.m. to noon, on March 31, in the Student Center, Ballroom C. The workshop is open to interested graduate students.

Sponsors of Turner's appearance are the Rehabilitation Institute, Department of Psychology, Center for the Study of Crime, Delinquency and Corrections; Graduate Student Council; and student chapter of the National Rehabilitation Administration Association.

Guys & Gals
HAIRSTYLES
Eileen's

FOR YOUR EGO!

815½ S. Illinois Avenue
Carbondale, IL Ph. 549-8222

DASFASS

BAR & GRILL

We Serve Quality Drinks
and Delicious Sandwiches
Featuring

AVOCADO EXTRAVAGANZO
You don't have to be a
vegetarian to eat it!

MARTY MCMORROW

Will be appearing at
Das Fass Thursday Night.

OPEN AT 11 A.M. DAILY

PAPA C's

FINE ITALIAN AMERICAN CUISINE

THURSDAY

For Long Meatball
Sandwich w/ Salad \$2.25
Deluxe Hamburger
Fries & Salad \$1.95

FRIDAY

Batter Dipped Codfish,
Fries & Salad \$2.25

SATURDAY

Hamburger Steak topped
with Mushroom Gravy, Salad
& Fries \$2.50

SUNDAY

Spaghetti & Salad \$2.25
(All you can eat)

204 W. College - Carbondale

Complete Luncheon & Dinner Menus
Also Selection of Wines
Full Service Bar
Open Mon-Sat 11-11 Sun 5-10

Alaskan Silver & Ivory Company

1/2 OFF STOCK REDUCTION SALE

Thursday, Friday & Saturday Only

-Scrimshaw
-14 kt Gold
-Picture Jasper
-Malachite

ZWICK'S

702 S. Illinois Ave.
Open Mon-Sat 9-5:30

Findley: More farm trade with China

WASHINGTON (AP)—Rep. Paul Findley, R-Ill., predicted Wednesday that within two years the Peoples Republic of China will buy \$1 billion worth of U.S. farm products.

Findley made the prediction at a Capitol Hill meeting between 200 Illinois farmers and four members of the state's congressional delegation.

"I'll forecast that by 1980 the Peoples Republic of China will become a billion-dollar customer of the U.S. farmer," said Findley, who leaves for China this week at the head of an Illinois agricultural trade delegation.

The farmers, in their red American Agriculture Movement caps and windbreakers, crowded the House

Agriculture Committee hearing room to lobby for 100 per cent parity but got little encouragement.

Findley, Rep. Edward Madigan, R-Ill., and Sen. Charles H. Percy, R-Ill., said the way to ease farmer money woes is to increase exports. They combined that prescription with a strong dose of nostalgia for the policies of former

Agriculture Secretary Earl Butz.

The only lawmaker to stir the farmers much was lame-duck Rep. George Shipley, D-Ill., who, got a stomping, whistling ovation as, in classic Southern Illinois manner, he loosened his tie, doffed his coat and declared: "If I was a farmer ... I'd hold my corn or wheat or beans 'til hell freezes over."

Jew leaders feel NBC's 'Holocaust' will prevent march

CHICAGO (AP)—NE" will televise prime time a four-part dramatization of World War I, death camps that Jewish leaders hope will help ensure the failure of a Nazi march in Skokie, a predominantly Jewish suburb where thousands of survivors of the camps live.

NBC's "Holocaust" is scheduled for April 16-20, and the Nazi march is tentatively planned for April 22, the anniversary of Adolf Hitler's birth.

An estimated 2,000 survivors or relatives of persons who died in the Nazi concentration camps live in Skokie. The Chicago-based National Socialist Party of America has won a series of court battles clearing the way for their proposed "White Power" march in Skokie.

"Holocaust" was not scheduled by the network to coincide with the Skokie march, NBC spokesman Owen Comora said in a telephone interview from New York.

"But NBC felt the time was right to explain the Holocaust to a whole generation of people who don't understand it. In this country many youngsters have never been taught anything about the Holocaust. Even in Germany, children who are asked who Hitler was say he's the leader who built the autobahn," he said.

Comora said NBC hopes "Holocaust" will be as successful as "Roots," a book and televised historical drama of slavery's birth in the United States. "Roots" triggered several incidents of violence around the nation. "It's hard to say what reaction this program will cause, but it should trigger some strong emotions," he said.

Rabbi Lawrence Montrose of Skokie said "people in Nebraska and Idaho—people far away from here—don't understand what is happening in Skokie. We've been trying to educate people to the meaning of the Holocaust—where one in every three Jews was killed—and the NBC show I am sure will make history come alive to people."

2d agency films early town meeting

DUNBARTON, N.H. (AP)—Dunbarton has aced out Bow in an advertising agency's search for a traditional "New England town meeting."

The Baltimore-based agency of Vansant, Dugdale, set up equipment at Bow's town meeting but the cameras never rolled because crew supervisor Donald Schramek said the gymnasium setting could have been "anyplace, U.S.A."

The crew moved on to Dunbarton, where the Town Hall is lined with portraits of presidents and a copy of the Declaration of Independence.

LBJ STEAKHOUSE

welcomes everyone to the

"Nite Before St. Pat's Day"

McBLATZ CREAM ALE 25c

7 oz. bottles

SPEEDRAIL DRINKS 50c

(6 till closing)

And on Friday we're having a

GALA ST. PATRICK'S DAY PARTY!

•Corn beef and cabbage

•Green Beer

•Music and fun

119 North Washington

457-2985

JUAREZ TEQUILA

Rare...yet so well-done!

It's prime rib tequila at a hot dog price.

You can tell a man by the company he keeps.

Marines are a special breed—mature, combat fit, alert, confident, proud. To lead them is a special responsibility, requiring a unique kind of man—a Marine officer. To lead them, he must know them. Command their respect, confidence, loyalty. Marines and Marine leaders. Put them together, they're the finest fighting team anywhere. If you're interested in leading the finest and enjoying the rewarding career of a Marine officer, call 800-423-2600, toll free. In California 800-252-0241.

The Few. The Proud. The Marines.

Captain Bessey and Staff Sergeant Ortuno will be in the Saline Room of the Student Center from 9 a.m. to 4 p.m. on March 14-16. Drop by and see us or CALL FOR AN APPOINTMENT AT 314-268-3735 COLLECT.

FREE

Large 26oz. Bottle of Coca-Cola with any pizza delivered Sun-Thurs.

Daily Egyptian

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for reviewing their ads in advance of publication. Review the value of the advertisement which is placed in the paper. The value of the advertisement will be adjusted if you do not receive the advertisement in the first day of publication. The Daily Egyptian will not knowingly accept advertisements that unlawfully discriminate on the basis of race, color, religion or sex. We will not knowingly print an advertisement that violates city, state or federal law. Advertisers of living quarters listed in the Daily Egyptian understand that they should not include any qualifying conditions in deciding whether or not to rent or sell to an applicant. These race, color, religious preference, national origin, or sex. Violations of this understanding should be reported to the business manager of the Daily Egyptian at the business office in the Communications Building. We understand that in the Daily Egyptian are on classified as to sex. Advertisers understand that they may not discriminate in employment on the basis of race, color, religion or sex unless such qualifying factors are essential to a given position. The above nondiscrimination policy applies to all advertising carried in the Daily Egyptian.

Classified Information Rates

One Day—8 cents per word minimum \$1.25
Two Days—4 cents per word per day
Three or Four Days—3 cents per word per day
Five through nine days—2 cents per word per day
Ten through fifteen days—1 cent per word per day
Twenty or more days—1 cent per word per day

Word Minimum

Any ad which is changed in any manner or cancelled will revert to the rate applicable for the number of months it was in the paper. There will be an additional charge of \$1.00 to cover the cost of the necessary paperwork. Classified advertising must be paid in advance except for those accounts with established credit.

FOR SALE

Automobile

BUICK SKYLARK '77. 22,000 miles, 6 cyl., air, p.b., p.s., automatic, radio AM-FM, Cassette player. Two-door, metallic brown. Good condition. Call Jafar, 529-1727, 4 p.m. to 10 p.m. **3698Aa126**

1974 NOVA SS HATCHBACK. 350 cu. in., 4-speed, AM-FM 6-track. New Goodrich radials. 52,000 miles. Phone 549-8974. **3625Aa130**

VW BUS to celebrate Spring! Murphysboro, 1974, radio and tape deck, good condition. Must sell. Call 687-3206 nights, 549-0022 days. **3623Aa119**

1968 FORD VAN semi-customized. Good condition. 549-2894. **3697Aa119**

1970 FORD VAN, automatic transmission. Rebuilt 6 cyl. engine 15,000 miles. \$800 or best offer. Michael 549-5747. **3613Aa120**

1964 VW-BUG. CALL 893-4057 weekdays after 5:30, 549-1011 weekends. Ask for Mark or Mark. **3623Aa119**

1970 AMC HORNET A.C. Automatic. P.A., 26 Mpg 3850. Good condition. Call after 5 p.m. 887-3091. **3627Aa121**

1968 CHEVY CAPRICE, 1900 condition, power brakes, 4-wheel steering, vinyl top. Call 457-7570 or 549-8808. **3619Aa119**

PLYMOUTH "DUSTER," 1971, V-6, automatic with power steering. New tires, runs, but needs work, cheap at \$350. Phone 529-1774, after 6. **3639Aa119**

1970 OLDSMOBILE DELTA 88, good condition, new tires. \$300 or best offer. Call after 6 p.m. 549-5142 or 536-2364. **3646Aa120**

1965 FORD CUSTOM 4-door, good runner, good body, \$300.00. 549-8059. **3656Aa119**

1970 OPEL NEW battery, new regulator, has been overhauled, good shape. \$450 firm. 549-8000, 1-5. **768Aa120**

1965 1/2 TON Chevy pick-up with full size camper. Runs great. 529-5518. **3643Aa120**

1968 CHRYSLER FULLY powered, 8 track, 65,000 m., air, new shocks and exhaust. 527-5418. **3670Aa120**

LEARN TO SKYDIVE—Archway Parachute Center, Sparta, IL Every Saturday and Sunday. 443-2091 or 443-9022. **3681Aa120**

Parts & Services

UNDER NEW MANAGEMENT. Jack and Bill Alexander. Used and rebuilt parts. Rosson's Radiator and Salvage Yard, 1212 N. 20th Street, Murphysboro. 687-1061. **B3704Ab124C**

VW ENGINE REPAIR and rebuilding. Abe's VW Service, Herrin. 942-2955. **B3706Ab124C**

USED AUTO AND TRUCK PARTS. Karstens, New Era Road. 457-6119 or 457-0421. **B3795Ab129C**

Real Estate

GEODESIC DOME and one bedroom cottage on 4 lots in Crab Orchard Estates. Good rental property. 457-7837. **3618Ad120**

DECLARE YOUR INDEPENDENCE from landlords! A good starter home two bedrooms—spacious kitchen, livingroom, family room, central air, almost one-third acre lot 457-2134. Also make an offer on this 3 bedroom, asking \$12,000 with forced air gas heat. **3653Ad120**

Mobile Homes

1964 COLONIAL 10x50 trailer. 2 bedroom, air, carpeted, excellent condition—best offer. 457-2258—Robinson—453-2294. **3642Aa119**

BARGAINS MAKE OFFER, have many small 8' trailers to be removed. 549-6522 or 457-4600. **B3660Aa122**

Miscellaneous

CAMERA, TOPCON RE Super, 35 mm., SLR, with 58 mm. F1.4 normal lens, \$150.00. Tripod, Manon 500, \$15.00. Phone 529-1775 after 6. **3637Aa119**

TYPEWRITERS, SCM ELECTRICS, new and used, Irwin Typewriter Exchange, 1101 N. Court, Marion. Open Monday-Saturday, 1-999-2897. **B3706Aa124C**

THE BARN

Arriving Tuesday: 80 Double Beds, 80 Frames, 120 Lounge Chairs, 40 Desk Chairs, 120 Lamps, 80 Mirrors, 40 Desk Dresser Combinations.

BUY AND SELL

SCOTT'S BARN OLD 13 WEST ACROSS FROM THE RAMADA INN. 549-7000

QUALITY SEAFOOD AT reasonable prices. Call 549-5284. Come and see stock on hand. **3604Aa120**

NOTICE: MISS KITTY'S good used furniture. All prices reduced for quick sale. Miss Kitty needs the room. Located 6 miles north of Carbondale, to Desoto, Ill. and 5 miles east of Desoto on RR 149 To Hurst. 948-2491. **3684Aa128**

ONE SLIDE PROJECTOR and slide trays. Call 549-0178 after 5:30. **3653Aa119**

ARE YOU THINKING of being married this summer? First time ever I am presenting one group of sample brides, gowns and bridesmaids dresses at greatly reduced prices for a short time only. These are discontinued numbers, no returns. Bridal Shop of Edith M. Ellis, 102 N. Park Avenue, Herrin. **3975Aa121**

SCUBA EQUIP. TANKS, regulators. Also tent, archery equip. 684-3070. **3680Aa123**

Electronics

BEFORE YOU BUY ANY AUDIO, VIDEO OR PROFESSIONAL MUSIC EQUIPMENT ANYWHERE, CHECK WITH CAMPUS AUDIO 549-4724

You'll Be Glad You Did!

STEREO REPAIRS—GUARANTEED. Old parts returned. Professional repairs completed promptly. Naider Stereo Service. 549-1508. **3736Aa128**

STEREO COMPONENTS PRO SOUND EQUIPMENT 20% to 40% OFF LIST ALL MAJOR BRANDS ALL GUARANTEED

SOUND SYSTEM ENGINEERS PHONE: 549-4135 (Evenings)

MODULAR STEREO SYSTEM, Sony HP 218, with turntable and 4 track deck, \$150.00, phone 529-1775 after 6. **3638Aa119**

RADIO SHACK TTS-86 MICRO-COMPUTER

3 MONTHS OLD COMPLETE SYSTEM WITH PERSONAL FINANCE AND BLACK JACK SOFTWARE CAN BE SEEN AT RADIO SHACK IN THE UNIVERSITY MALL. MARCH 13-17

STEREO SYSTEM: AR speakers, turnable are in good condition. Amplifier, tuner are also functional. \$100. 549-6277. **3683Aa123**

Pets & Supplies

BLOOD HOUND PUPS, AKC, excellent quality—also taking deposits on AKC St. Bernard pups. Guaranteed 549-5549. **3631Aa120**

Bicycles

SPRING SPECIALS

TUBES	
26 x 1 1/2 Gum or Black	\$3.49
27 x 1 1/4 75 lbs. Gum	\$3.49
27 x 1 1/4 85 lbs. Nylon	\$4.49
27 x 1 1/4 - 11 80 lbs.	\$5.49
27 x 1 1/4 95 lbs. Ultralite	\$5.49

TUBES 95c
All Regular Size Tubes
With Purchase Of Above Tire (Except 1" Profile Tube)
Tube Only All Sizes \$1.75
Special Valve Add .50c
Complete Overhaul \$14.95
Call FOR DETAILS
Overhaul Adjustments \$8.00 (Spring Ready Tune-Up)

CARBONDALE CYCLE 801 S. WALL & E. WALNUT EASTGATE SHOPPING CENTER 549-6863

Sporting Goods

TENT, 4 PERSON "Western Field," lightweight nylon with external poles, \$40.00. Phone 529-1775 after 6. **3637Aa119**

Books

THRESHOLD BOOKS & GIFTS RAINBOW CRYSTAL PRISMS IMPORTED INCENSE EAST WEST JOURNAL 11-5 MON. THRU FR. 715 S. UNIVERSITY 687-2933

Musical

TOP QUALITY, HANDCRAFTED, classical guitar, beautiful tone, with hard shell case. Call 549-1389. **3620Aa126**

ELECTRIC PIANO, HOHNER, with legs and case. Excellent condition. \$40.00 or best. After 6:00, 549-7530. **3680Aa124**

FINE CLASSICAL GUITARS

HERNANDEZ RAMIREZ GARCIA STRINGS CLASSICAL AND FLAMENCO GUITAR LESSONS THRESHOLD BOOKS AND GIFTS 715 S. UNIVERSITY 687-2933

FOR RENT Apartments

VERY NICE ONE and two bedroom, furnished, carpet, air, no pets, available now. 549-7700, 457-8556. **3682Ba132**

NOW TAKING CONTRACTS FOR SUMMER & FALL SEM.

APARTMENTS	SUMMER-FALL
EFFICIENCY	\$70 \$120
1 BEDROOM	\$125 \$165
2 BEDROOM	\$180 \$240

2 BEDROOM MOBILE HOMES

10x50	\$75 \$100
12x50	\$85 \$110
12x52	\$95 \$115
12x60	\$110 \$140

ALL RENTALS ARE A C FURN. WITH TRASH PICK-UP FURN. NO PETS CALL NOVA RENTALS 457-4222

NEW TOWNHOUSE APT. FOR LEASE 2 BDRM. MANY EXTRAS 1 YR LEASE REQUIRED NO PETS LAMBERT REALTY 549-3375

APARTMENTS, SOME with one bedroom, some with two bedrooms, some furnished, some unfurnished, most townhouse style (no one above or below you), in easy walking distance to campus on west side of tracks. All have refrigerator, stove, air conditioner, refuse carry off, and care of grounds, some have basic furniture and water, in very competitive rental rates. Save on living, transportation, other costs. Call 457-7352 or 549-7039. **B3722Ba130C**

APARTMENTS SU approved for sept-through oct-nov NOW RENTING FOR SUMMER & FALL

Featuring:
Efficiencies 1, 2, & 3 bd. Split level apt.
With: Swimming pool
Air conditioning
Walk to Wall Street
Fully furnished
Cable TV service
Maintenance service
Charcoal grills
AND YET
VERY CLOSE TO CAMPUS
For information stop by
The Wall Street Quads
1207 S. Wall
or call
457-4123
OFFICE HOURS:
Mon. thru Fri. 9 to 5 p.m.
Sat. 11-3 p.m.

NICE STUDIO APT., Old Route 13 Water, garbage included. Country living. Call Shirley Meyer, 549-3621. **3647Ba122**

CAMELOT ESTATES NOW RENTING FOR SUMMER & FALL

All mobile homes have central air and all are electric.
2 Bedrooms
Reduced rates for summer
Night lighting
Paved streets
Furnished
Rent includes water, sewer, trash pick up, and lawn care
CALL 549-3213
OFFICE HRS. 8:30-5 P.M.

DESOTO—MALE, EFFICIENCY apartment. Utilities furnished. Summer or fall. Ph. 867-2438. **3661Ba120**

TWO MILES FROM CAMPUS, three bedroom apartment—duplex, unfurnished, carpeted, appliances, no pets. \$325. 549-5630 or 549-7784. **3684Ba120**

FURNISHED 1-BEDROOM, close to mall. \$141. per mo. 549-3890. **3697Ba120**

Houses

HOMES CLOSE TO CAMPUS, large and small, now renting for summer. Call between 4 and 5. 529-1082. **B364Bb124**

TWO BEDROOM HOUSE, available immediately. Has been recently remodeled. Located in Northwest Carbondale. 549-3873. **3630Bb120**

2 BEDROOM HOUSE, East College Street. 549-3374. **B365Bb120**

Mobile Homes

CARBONDALE MOBILE HOMES has a few homes to rent. No pets, free bus to and from SIU (7 trips daily). North Highway 51. 549-3000. **B3654Bc122**

MURPHYSBORO, TWO bedroom, 12x50 with 6x20 extension, like new. Available now. Call 694-6175 or 694-4644 (after 5:00 p.m. on weekdays). **3609Bc119**

10x50 \$80 per month. Small pets allowed. 549-3374. **B3681Bc120C**

CARBONDALE 12x54, TWO bedroom, some utilities furnished. \$79.50 per month. 687-3750 or 549-0648. **B3684Bc127C**

MURDALE MOBILE HOMES each home 12x52 feet, each with 2 bedrooms, each with 1 bedroom increased two feet in length, lots 50 feet, shade trees, privacy, front-door parking, two miles from campus, west residential area, no highways or tracks to cross, by Murdale Shopping Center (swimming pool), Parrish School. City sanitation (sewer and trash), skirting, underpinned, anchored in concrete, insulated. We provide basic furniture, a wireless refrigerator, air conditioner, refuse carry off, care of grounds, outside lights in very competitive rental rates. No long carry or stairs to climb, save on living, transportation, other costs. Call 457-7352 or 549-7039. **B3681Bc130C**

12x50 TRAILER, FURNISHED, air-conditioning, water and trash pickup included. 457-7786, 329-1161, 529-2200. **3611Bc125**

KNOLL COUNTRY RENTALS QUENT CREST SURROUNDINGS 10 x 35 2BDRM. A.C. & CARPET 5 MI. WEST OF COALE ON OLD RT. 13. 687-3790 or 687-1988

SUMMER & FALL, 4 bedroom 24x80 mobile home, central air, fireplace, washer & dryer, garden space, 1 mile south of SIU, private lot. No pets. Call after 5 p.m., 457-7818. **B3665Bc120**

SUMMER RATES NOW: take possession today, get almost 30 percent off summer rates. Call 549-7818 for 2 bedroom (12x50) and 1st air, \$155-month; 3 bedroom (14x70), 2 full baths, at \$210-month. Sorry no pets. **B3632Bc130C**

2nd & 3rd bedroom, near campus, air-conditioned, furnished, carpeted, summer rates. Call 549-5033 or 549-0491 after 5. **B3607Bc129**

EIGHT MINUTES FROM CAMPUS on Chautauque. Just completed 1,054 sq. foot total electric modular construction. Furnished, two bedrooms. Two full baths with separate water heaters. Dishwasher, garbage disposal, washer & dryer. Central air and tv. Outside patio ok. Free garden area, no lease required. Rent negotiable from \$150.00 to \$225.00 depending on furnishing desired and anticipated length of stay. 687-2462. **B3687Bc119**

TWO BEDROOM, 1 1/2 baths, carpeted, underpinned, near campus, pet welcome. \$135. Available May 15th. 457-4990. **B3649Bc120C**

12x55 2 BEDROOM, \$140 per month. 549-3374. **B3604Bc120**

NOW RENTING FOR summer and fall. 12x80, 2 & 3-bdrn. mobile homes. Furnished, carpeted, air conditioned, anchored, underpinned, garbage disposal, 20x40 pool. Sorry, absolutely no children or pets. 549-8333. **B3674Bc128**

TAKE ADVANTAGE OF reduced summer rates. Enjoy summer by our large 20'x40' pool. 12'x60 mobile homes for rent. Nice, clean, furnished, carpeted and air conditioned. Sorry no children or pets. 549-8333. **B3675Bc128**

Rooms

PRIVATE ROOM—NOW renting for summer and fall. Juniors, seniors and grad students. \$175 for summer, \$85 per month for fall. Utilities included. Furnished, carpeted, air conditioned, and quiet. Park Place East Apartments, 611 E. Park. Call 549-2831 after 6 p.m. **3636Bd119**

PRIVATE ROOMS IN apartment for quiet, studious women students in quiet, private residence in easy walking distance of campus on west side of tracks. You have key to your private room and to residence entrance. We provide all basics in very competitive rental rates. We maintain a quiet, gentle, secure atmosphere. Call 457-7352 or 549-7039. **B3628Bd130C**

PRIVATE ROOMS, CARBONDALE, in apartments, for students. You have a key to apartment and to your private room. You use apartment kitchen, bathroom and sink and stove, refrigerator and microwave, refrigerator with others in the apartment. Basic furnishings, utilities included in rent. Very near campus, very competitive. Call 457-7352 or 549-7039. **B3745Bd121**

CARBONDALE, FURNISHED
 2 bedrooms, common kitchen, and
 bath. Utilities paid. No pets. Four
 baths from campus. 549-0543.
 B3910Bd119

DESOTO—MALE, rooms with
 utilities furnished. No summer.
 or fall. Ph. 657-3436.
 3932Bd120

ROOMMATE WANTED To share
 large 3 bedroom house in town.
 Pets OK. Call 457-4382 after 5:30.
 3936Bd121

ROOMMATE NEEDED, I.M.
 Immediately, own room, Wall St.
 Quads. 549-1508.
 3914Bd120

THREE ROOMMATES WANTED,
 summer 78 only, Lewis Park
 apartment. Call 536-1502. Share
 rent and expenses.
 3914Bd120

FEMALE ROOMMATE to share
 large 2 bedroom house. 10 miles
 south 800 month + 1/2 utilities. Call
 550-2588 late.
 3922Bd120

ROOMMATE NEEDED For nice
 home in Carbondale. Responsible
 and clean. 549-1135.
 3944Bd120

QUIET SINGLE OR married
 couple wanted to share 3
 bedrooms of campus. \$75 +
 utilities. 549-3772.
 3971Bd123

PERSON NEEDED FOR 2
 bedrooms apartment in Lewis Park
 for summer. Ph.D.—Master
 preferred; not required. 457-2177
 (Albert Karlsson).
 3996Bd128

Duplexes

LUXURY DUPLEX, UN-
FURNISHED, secluded, April
 occupancy, many extras. 320 per
 month. 549-2953 after 5 weeks.
 B3905Bd135

ONE BEDROOM DUPLEX
 trailer. Everything finished
 except electric. 10 minutes east
 of Carbondale. No dogs. 549-2424.
 B3708Bd124C

Wanted to Rent

TIP US OFF! Do you know of an
 exceptionally nice 3-bedroom
 house near campus? With A-C? If
 so, call 1-905-6186. \$25 REWARD. If
 we rent.
 3998Bd129

HELP WANTED

CRAFTS PEOPLE, WILLIAMSON
 County only. CETA Title 5
 qualified. \$666.00 per month. Work
 in home or studio originally
 designed high quality crafts
 people. Examples: metalworking,
 woodworking, jewelry, weaving,
 photography, etc. Equal
 Opportunity Employer. Contact
 Louise Fischer, State Employment
 Service, Herrin.
 B3955C128

PART TIME HELP WANTED
LUNCH MOVIES & WEEKENDS
 Apply 9-11 AM 5-4 PM Weekdays
 Wendy's Old Fashion Hamburgers
 500 East Walnut

CARBONDALE—WANTED
FULL-TIME order fillers Mon.-
 Sat. Apply in person 301 W. Main
 between the hours of 9 and 3 Mon.-
 Fri.
 B3908C129

HELP WANTED—ALL POSITIONS
OPEN. APPLY IN PERSON 4-6 MON-
FRI.

COVONE'S
312 S. ILLINOIS
549-8718

APPLICATIONS ARE NOW being
 accepted for staff and main-
 tenance positions at Gateway
 Marina and Crab Orchard
 Recreation Areas for the summer
 season. Send letter of application
 to RR 3, Carbondale, Illinois.
 Equal Opportunity Employer.
 B3940C126

DOORMAN: NEAT, FRIENDLY,
 6'2" plus 210 pounds, plus apply in
 person. Silverbell, 611 S. Illinois
 A-C 3-4 daily.
 B3925C119

LIFEGUARDS FOR CRAB OR-
CHARD LAKE, WSI required. May 1
 through Labor Day. Send letter of
 application to Crab Orchard
 Recreation Area, RR 2, Car-
 bondale, Illinois. Equal Op-
 portunity Employer.
 B3941C126

RESEARCH TECHNICIAN—
FULL time technician, preferably
 experienced in electron microsc-
 opy, needed to assist in NIH
 Grant. Job includes general lab
 work, photography, proofreading,
 etc. Contact Dr. Russell E. 2923
 B3947C120

PROPERTY MANAGERS—
MARRIED couple. Husband may
 have full-time job or student. Live
 in resident. Salary + benefits.
 Sorry, no children or pets. Position
 available now. Phone after 6 p.m.
 457-5266.
 B379C123

SERVICES OFFERED

CONDENSATIONS OF BEST-
SELLING books on cassette tapes.
 Send \$1 (refundable w-order) for
 complete listing to: Dept. E,
 Woodhaven Enterprises, Rt. 3,
 Carbondale, 62901.
 3988E134

ELECTRIC, PLUMBING AND
carpentry work or repair. Call
 between 8-10 a.m. or 4-6 p.m. 549-
 0652.
 3980E135

NEED AN ABORTION?

CALL US
 "Because We Care"
 And to help you through this ex-
 perience we give you complete
 counseling of any duration,
 be're and after the procedure.
 Call Collect 314-991-0505
 Or Toll Free
 800-327-8690

DEPRESSION, YOUTH-FAMILY
 relations counseling. Problems
 with encephalitis; bedwetting. No
 charge. Call Center for Human
 Development. 549-4411.
 B3797E124C

EXPERT CARPENTRY AND
 electrical work. Specialists in
 building design, energy efficient,
 solar and traditional. May consider
 small jobs. Precision Carpenters.
 850-4068.
 3798E131

CALL WOODRUFF SERVICES.
 549-7553 for mobile home boilers,
 central and window air-
 conditioning sales and services.
 B3931E130C

MARRIAGE—COUPLE COUN-
SELING, no charge, call Center for
 Human Development. 549-4411.
 B3940E137C

CARBONDALE MINI-WAREHOUSES INDIVIDUAL STORAGE UNITS AVAILABLE

5x8 \$14 PER MO
 5x8 \$17 PER MO
 5x10 \$20 PER MO
 12x12 \$36 PER MO
 10x19 \$43 PER MO
 + many more sizes

Fully fenced & Lighted
For your security

710 1/2 E. Main C'dale
 (Behind John's Pancake House)
 call: 549-4822

AN ORIGINAL, PERSONAL song
 written for your wedding or special
 occasion. Something to keep when
 the even is over. 457-4239.
 3989E119

NEED A PAPER typed? IBM
 electric, fast and accurate.
 selectable rates. 549-2258.
 3989E134

ATTENTION GRADUATE
STUDENTS: Graphs, drawings,
 resume design and photos at The
 Drawing Board, 715 S. University.
 525-1424.
 B3798E129C

COVER'S UPHOLSTERY.
CARBONDALE. Hercules's style
 and velvet in stock, reasonable
 prices. Seven years experience, 4
 miles south on Route 51. 529-1053.
 B3763E127C

TYPING AND EDITING: Term
 papers, theses, dissertations, book
 ms. 12 years experience. Phone
 457-4888.
 3794E127

PLEASE DON'T DISCARD your
 broken solid wood furniture before
 you see us about making it ser-
 viceable again. Bolen Furniture
 Repair, 457-4884.
 3794E127

WANT IT DRAWN? Want to raise
 fees? I will do illustrations,
 drawings, paintings and also
 sculpture for businesses or for
 individuals. Minor in art.
 exceptional. Have portfolio. James
 Michael Smith, call 457-2638.
 3973E119

WANTED

TRUCKS AND CARS. Junkers,
 wrecks and used: Bring them in
 \$20, \$50, and \$100. 457-4319.
 B3796F129C

PSYCHOLOGY FACULTY
MEMBER seeks women, 18-30,
 who have experienced difficulty in
 effectively managing con-
 ception and sexual behavior to
 participate in a study of techniques
 to increase effectiveness in these
 areas. Confidentiality guaranteed.
 For information, or to volunteer,
 please call Laura Brown, 536-2301,
 ext. 259 (days) or 457-3913
 (evenings).
 3956F124

VOTES VOTES VOTES. Warren
 G. Grammer for sheriff. No 87
 Dedicated. Concerned.
 Experienced. Candidate for
 Sheriff.
 3985F120

ANYONE INTERESTED in
 physical discipline, or anything of
 similar nature. Females
 preferred. For Grad research,
 write P.O. Box 2351, Carbondale,
 62901.
 3979F119

LOST

AN IRISH SETTER and a small
 brown mutt, both male, probably
 together. Lost Saturday in area of
 Little Grassy Lake. Please call 457-
 2566 after 6:00.
 3984G119

SILVER TISSOT WATCH—lost
 between Mae Smith & Neckers.
 Sentimental value. If found call
 536-1882.
 3954G120

POCKET WATCH and fob at
 "Nearly New Shop", 3-14-78.
 Reward. No questions asked. Ph.
 457-5388.
 3966G120

LOST: LEATHER BOUND, er-
 ror-brodered initialed "M" key chain.
 Reward. Lost in IGA East. Call 549-
 769.
 3982G120

ENTERTAINMENT

GET ZAPPED? BE a part of
 Melvin Zis Show "unusual talent
 show". Call Joel 549-0477.
 3965E124

ANNOUNCEMENTS

ANY CAMARO OWNER interested
 in forming club. For more in-
 formation call Chuck 457-5197.
 3961J120

SANDY, I LOVE YOU!
 PLEASE COME BACK HOME.

B.R.P. HAVE A GREAT BREAK
I'LL MISS YOU!
LOVE ALWAYS,
ME

THANK YOU SIGMA KAPPA'S
& ALPHA TAU OMEGA'S
For All The Help And
Sleepless Nights
LOVE,
CINDY

DELTA ZETAS
BELATED
CONGRATULATIONS
For 3 years in a RHO!

BUSINESS OPPORTUNITIES

\$35.00 PER HUNDRED Stuffing
 envelopes already stamped and
 addressed. Free supplies, send self
 addressed stamped envelope to:
 ROEL, 5005 Old Midlothian Pike,
 Suite 64, Richmond, VA 23224.
 3971M123

FREEBIES

ADORABLE, FLUFFY PUPPIES.
 Lab, Husky, Shepherd mix. Good
 homes please. Call 457-6384 in
 evenings.
 3951N120

RIDERS WANTED

NON-SMOKING RIDERS wanted
 for trip to Des Moines area. Ask
 for Kathy 985-2716.
 3976P120

2 RIDERS NEEF J to Lauder-
 dale. Leaving Friday night. Call
 549-4733.
 3967P129

SPRING BREAK CHICAGO—
 Roundtrip—\$25.00. One way \$15.00.
 Southern Turkey-Camel Bus Line.
 Depart 7:10 Bookstore 4 p.m.
 Friday Call 549-7404. Reserve seat
 early at 710.
 3944P120

GREAT TRAIN ROBBERY.
 Roundtrip to Chicago, \$25.00. Runs
 every weekend. Ticket sales at
 Plaza Records. For information
 call 549-5467.
 3915P125

RIDE THE CHI-DALE EXPRESS TO CHICAGO SUBURBS

LEAVES FRIDAY 2 PM
AND SATURDAY 12 NOON
\$25.00 ROUNDTRIP (S.W. STOP)
\$14.50 ONE WAY (S.W. STOP)
CALL 549-0177

Nutrition Headquarters

The most complete stock of natural foods and vitamins in Southern Illinois

100 West Jackson St.
 (Between North Illinois and the railroad)

Hours: 9:00 to 5:30 Mon.-Sat.
 Sunday 12 to 5 Phone 549-1741

SOFT FROZEN YOGURT

In a cup or cone

All the fun of ice cream—plus the good things of yogurt.
 High in taste, low in fat. Natural fruit flavors.
 Famous Dannon quality.

This coupon and 10c entitles bearer to a reg. cup or cone of DANNY-O.
 Coupon good thru 4/15/78.

Thursday's word puzzle

ACROSS	59 Towering	62 Easter	64 Cheviot
1 Common	65 With haste	66 With haste	67 Dot dash
5 Moor war	68 Archaic	69 Archaic	70 Dot dash
9 Cook sac-	71 One off	72 Divine food	73 One off
14 Libral son	74 One off	75 One off	76 One off
15 Prince	77 One off	78 One off	79 One off
16 Rye evi-	80 One off	81 One off	82 One off
17 E	83 One off	84 One off	85 One off
18 Rye evi-	86 One off	87 One off	88 One off
19 Rye evi-	89 One off	90 One off	91 One off
20 Rye evi-	92 One off	93 One off	94 One off
21 Rye evi-	95 One off	96 One off	97 One off
22 Rye evi-	98 One off	99 One off	100 One off

Wednesday's Puzzle Solved

1. Common
 2. Moor war
 3. Cook sac-
 4. Libral son
 5. Prince
 6. Rye evi-
 7. E
 8. Rye evi-
 9. Rye evi-
 10. Rye evi-
 11. Rye evi-
 12. Rye evi-
 13. Rye evi-
 14. Rye evi-
 15. Rye evi-
 16. Rye evi-
 17. Rye evi-
 18. Rye evi-
 19. Rye evi-
 20. Rye evi-
 21. Rye evi-
 22. Rye evi-
 23. Rye evi-
 24. Rye evi-
 25. Rye evi-
 26. Rye evi-
 27. Rye evi-
 28. Rye evi-
 29. Rye evi-
 30. Rye evi-
 31. Rye evi-
 32. Rye evi-
 33. Rye evi-
 34. Rye evi-
 35. Rye evi-
 36. Rye evi-
 37. Rye evi-
 38. Rye evi-
 39. Rye evi-
 40. Rye evi-
 41. Rye evi-
 42. Rye evi-
 43. Rye evi-
 44. Rye evi-
 45. Rye evi-
 46. Rye evi-
 47. Rye evi-
 48. Rye evi-
 49. Rye evi-
 50. Rye evi-
 51. Rye evi-
 52. Rye evi-
 53. Rye evi-
 54. Rye evi-
 55. Rye evi-
 56. Rye evi-
 57. Rye evi-
 58. Rye evi-
 59. Rye evi-
 60. Rye evi-
 61. Rye evi-
 62. Rye evi-
 63. Rye evi-
 64. Rye evi-
 65. Rye evi-
 66. Rye evi-
 67. Rye evi-
 68. Rye evi-
 69. Rye evi-
 70. Rye evi-
 71. Rye evi-
 72. Rye evi-
 73. Rye evi-
 74. Rye evi-
 75. Rye evi-
 76. Rye evi-
 77. Rye evi-
 78. Rye evi-
 79. Rye evi-
 80. Rye evi-
 81. Rye evi-
 82. Rye evi-
 83. Rye evi-
 84. Rye evi-
 85. Rye evi-
 86. Rye evi-
 87. Rye evi-
 88. Rye evi-
 89. Rye evi-
 90. Rye evi-
 91. Rye evi-
 92. Rye evi-
 93. Rye evi-
 94. Rye evi-
 95. Rye evi-
 96. Rye evi-
 97. Rye evi-
 98. Rye evi-
 99. Rye evi-
 100. Rye evi-

Women's track team ready to run

By Steve Gauran
Staff Writer

Led by three returning AIAW national competitors, the SIU women's track team is scheduled to open its season with a meet at Murray State March 23.

"The team is deeper than any team I've ever had," said Coach Claudia Blackman, when asked to compare this year's team with her 1977 squad. "There is not a single area where there isn't a person who will score points for us. There is at least one very good person in every event."

One thing that might prevent the Salukis from improving on last year's sixth-place finish in the state meet is their schedule.

"I hope this is the last year of this," said Blackman when it was pointed out that the Salukis have but one home meet. "Not too many teams want to run on our track."

"Hopefully the track (in McAndrew Stadium) will be resurfaced this summer. I think it's an extra burden on the athletes to be gone every weekend."

The Murray State meet and the March 25 Memphis State Invitational are optional meets as far as the Salukis are concerned, according to Blackman. She was aware that many of the Salukis made plans for their spring vacations prior to the start of the track season.

"If certain individuals need the

vacation from school, we feel it would be better for them to go on vacation than to compete," said Blackman, who is beginning her sixth year at the helm of the Salukis. She expects about two-thirds of the SIU team to compete.

Junior Sue Visconage, who holds the SIU and Illinois state records in the javelin throw, appears to be the top returning letterman. Visconage finished ninth in the nation last year in the javelin and figures to get even better.

Peggy Evans, a senior from Mendon, Ill., advanced to the AIAW semifinals in the 800 meter run last season. Blackman expects Evans to be strong in both the 880 and the mile this year.

The third AIAW-experienced competitor is Mary Shirk. Shirk ran the 400-meter hurdles last year and also reached the semifinals.

"She doesn't look quite as strong right now," Blackman said of the junior from Richwood, Ohio. "But she always manages to improve as the season goes on."

Blackman also expects big things out of Rhonda Kinchlow.

"She's a sprinter with a lot of potential if we can get her over injuries. I think she'll be one of the top sprinters in the state within the next couple of years."

Cathy Chiarello should be strong in the 880 for SIU. According to Blackman, Chiarello ran very well in the team's recent intrasquad

meet and has been running well indoors on her own.

Blackman hopes that three of the team's more promising freshmen will perform up to their potential.

"Jean Keehan looks strong in the mile and the two-mile," she said. "Concetta Wheaton has looked outstanding in the 100 and 200 and is expected to help in the 440 and 880 medley relays. Cindy Bukauskas has the potential to follow in Visconage's footsteps in the javelin."

The coach is uncertain as to how much the team has improved this season and isn't sure if the other teams the Salukis will face this year have improved.

"I think the team is loaded with talent," she said. "It all depends on if we can get it all together at the right time."

"Instead of winning our early meets and finishing poorly like last year, I expect us to start slowly and do well in the end of the season."

SIU's home meet is scheduled for April 1 when it is to be the host of the Saluki Invitational.

Bleyer's Sports Mart

EVERYTHING FOR THE ATHLETE

JOGGERS SPECIAL

3 pairs of tube socks with the purchase of new balance shoes

ASSORTED JERSEYS

1/2 off

GYM SHOES

\$5.00

JUST ARRIVED!

Large Selection of Jog-Suits

Beat the Spring Rush

Get your racquets restrung now!

Only \$7.95

718 S. Illinois

457-6016

Carbondale, Ill.

Few schools take I-AA class

KANSAS CITY, Mo. (AP)—The smaller football programs within Division I of the NCAA have turned thumbs down on an effort to be relocated in a division of their own, the Associated Press has learned.

A few consequences that now seem likely include:

—A handful of small football programs, heretofore obscure dots on the college football map, may soon be banking hundreds of thousands of dollars in television money and growing more prosperous than they ever dreamed possible.

—Another, larger body of schools may face dwindling finances and uncertain futures.

—The 60-member College Football Association, formed three years ago to help the big-time powers achieve autonomy within the NCAA, can be expected to discard its low profile and become more aggressive.

But a check by the Associated Press found that I-AA will contain as few as 28 or 30 schools while membership in I-A has soared to a bulky 130 or so. The I-AA membership will be comprised mostly of the Big Sky, Yankee, Ohio Valley and Southwestern conferences.

The four-year, \$118 million contract the NCAA signed with ABC last spring lies at the heart of the issue.

In line with previous NCAA television pacts, the contract guaranteed a minimum number of appearances for a group of Division I schools that ordinarily would get passed over for consideration. Referred to in contract wording as the "tier group," they are 17 independents who were not on TV the past three years and the Pacific Coast Athletic Association, the Missouri Valley, Southern, Southland and Mid-American athletic conferences.

Under the mathematical ratio used to arrive at television guarantees, a division I-AA made up of only 30 or so members would figure to get about 10 regional appearances every two years, each with a payoff in the neighborhood of \$450,000.

Schools like Miami of Ohio of the Mid-American and Tulsa of the Missouri Valley, in the meantime, will be competing with the titans of the big Eight, Big 10, etc.

- Free Pregnancy Testing
- Out-Patient Abortion
- Tubal Sterilization (band-aid surgery)
- Related Counseling
- Referrals
- Adoption Information
- Educational Programs

CALL TOLL FREE

Illinois:
800-682-3121
Missouri:
800-851-3130

1602 21st Street
Granite City, Illinois 62040
15 Minutes from St. Louis

**JIM'S
PIZZA
PALACE**

**PIZZA
CARRY OUT**

549-3324
519 S. Illinois

The Lowest Prices in Town are
Even Lower this Week

50¢ Off any small
75¢ Off any medium
\$1.00 Off any large

(Offer good March 6-19)
no coupon necessary

16 Delicious Varieties
Plus Combinations

Jim's Special	Ham
Cheese	Bacon
Onion	Beef
Green Pepper	Kosher Salsami
Mushrooms	Pepperoni
Anchovies	Sausage
Shrimp	Vegetarian Special
Olive	House Special

Hours: Sunday 4 p.m. - 1 a.m.
Monday - Thursday 11 a.m. - 1 a.m.
Friday & Saturday 11 a.m. - 2 a.m.

**Don't
Learn About
Bike Theft
The Hard Way!**

Store your bike during break
and be sure it will still be
here when you return—
Only \$1.00 per week

PHOENIX
CYCLES
300 S. Illinois 549-3612

Free Storage over break
for any overhauled bicycle!

Salukis' infield includes experience, new faces

By Rod Vandersaich
Sports Editor

When the Saluki baseball team opens its season Friday night at Miami, Fla., they will be facing a team that will be taking the field for the 22nd time this season. That is plenty of time for the Hurricane infielders to learn each other's moves and habits. The Saluki infielders have not had that luxury, but Coach Ichy Jones and his players are not conceding a thing.

Jones has not given in to Mother Nature either, as the Salukis have conducted make-shift infield drills on the parking lot near the Arena and on the Astro-Turf at McAndrew Stadium when the weather allowed it. The Salukis will have some new faces on the infield this season, but Jones is excited about their potential.

"We have the potential to be the best defensive team that I've had here," the Saluki mentor says. "There are new players in the double play combination, but they've played those spots before and I don't anticipate any problems. There will have to be some adjustments made, but the ability is there."

The ability on the infield starts behind the plate, where Steve Sieb returns to handle the catching chores. The senior from San Jose, Calif. hit only .228 last season, but he batted .333 in the College World Series and was an all-tournament pick. Sieb's strength, however, lies in his defensive work and his powerful throwing arm has sent many potential base stealers back to the dugout, shaking their heads in disgrace and amazement.

The other holdovers from last year's infield are Craig Robinson at first base and Jerry DeSimone at shortstop. Robinson, a right-handed hitting senior from Chicago, split his time between first base and the designated hitter slot, hitting .346 and leading the team in home runs with seven and RBIs with 51.

The 6-4, 175-pound DeSimone received more honors than most 223 hitters receive. The junior from Arlington Heights demonstrated the importance of defensive prowess by earning All-Missouri Valley and All-Midwest Regional honors.

The infield adjustments will have to be made at second base and third

base. Last year's incumbents, Neil Fiala and Rick Murray, elected to forego their last year of eligibility in favor of contract offers from the St. Louis Cardinals. Their replacements, however, are not strangers to Saluki fans.

Sophomore Bill Lyons will take over at second base after seeing action in 30 games at second base and shortstop last season. The Alton native batted .256 as a freshman.

The third base position will be manned by senior Jim Robinson, who was a part-time starter in right field last year, hitting .261 with two homers and 22 RBIs. Robinson is familiar with the hot corner, as he played third base in high school and junior college. He thinks his past experience at third base will make for an easy transition from the outfield.

"Third base is not new for me so I don't feel much pressure," Robinson says. "Last year I took a lot of infield practice at third base, thinking I'd take over this year if Murray signed. I'm really anxious to get started. I really want to do well defensively."

Infield depth will be provided by Frank Schmidt and Bobby Doerfer. Schmidt, a sophomore from Blackwood, N.J., will back up Robinson at third base, and Jones says he will get some playing time during the Florida trip.

Doerfer, a freshman from Richton Park, can play either second base or shortstop. He was an all-state selection in high school and he stole 103 bases in a row while at Rich South High School. Jones says Doerfer's credentials are not deceiving.

"He is as good defensively right now as any infielder we have," Jones praises. "I also think he is going to be as good a hitter as anyone I have had at second base or shortstop. He could spell Lyons or DeSimone at any time. He can make the great play, but he has to improve on the routine play."

The Salukis will play eight games on their spring trip. They have three games scheduled with Miami, three with Massachusetts and two with West Chester State. After returning home they will open the home schedule March 27 with a 3 p.m. doubleheader against Missouri.

Regional pairings

(all times Central Standard Time)
MIDWEST REGIONAL (Thursday)
at Dayton, Ohio

Michigan State (24-4) vs. Western Kentucky (16-12), 6:06 p.m.
Miami of Ohio (19-8) vs. Kentucky (26-2), 6:36 p.m.

WEST REGIONAL (Thursday)
at Albuquerque, N.M.

UCLA (25-2) vs. Arkansas (29-3), 8:06 p.m.
San Francisco (23-5) vs. Fullerton State (22-8), 10:36 p.m.

EAST REGIONAL (Friday)
at Providence, R.I.

Indiana (21-7) vs. Villanova (22-6), 6:06 p.m.
Duke (24-6) vs. Penn (20-7), 8:36 p.m.

MIDWEST REGIONAL (Friday)
at Lawrence, Kan.

DePaul (26-2) vs. Louisville (25-6), 7:06 p.m.
Utah (23-5) vs. Notre Dame (21-6), 9:36 p.m.

B & A TRAVEL

Amtrak

No
Service
Charge

NOW SELLS
AMTRAK TICKETS
649-7347
715 S. UNIVERSITY
CARBONDALE

Irish
Beer
And Irish
Spint At
Morlin's
Tonight

BIG BILLS GOT YOU DOWN?

YOU CAN PICK UP
THE EXTRA CASH
YOU NEED

WHEN YOU ADVERTISE IN THE
D E CLASSIFIED ADS

It's really
FAMILY-
AFFORDABLE

Now at Wendy's

99¢

SPECIAL

1 L.B. SINGLE HAMBURGER
FRENCH FRIES

Offer expires: 3-19-78

Now at Wendy's

99¢

SPECIAL

1 L.B. SINGLE HAMBURGER
FRENCH FRIES

Offer expires: 3-19-78

500 E. Walnut
at Wall
Carbondale

Today's Special—

Bourbon And Mixer 60¢

THE AMERICAN TAP 518 S. Illinois

SPEND YOUR BREAK IN FLORIDA
WHERE SPRING REALLY SWINGS
AT A

big daddy's lounge

HONORING YOUR SCHOOL!

SOUTHERN ILLINOIS UNIV. WEEK MARCH 17 - MARCH 26

AT THE FOLLOWING BIG DADDY'S LOUNGES

PENSACOLA Cordova Mall	WEST PALM BEACH "Big O" 2801 Okeechobee Blvd.	MIAMI "747" Lounge Miami Springs
JACKSONVILLE Arlington Exp. & Southside Blvd.	FT. LAUD. "Brother Jims" East Commercial Blvd.	KEY WEST 1029 Truman Ave.
ORLANDO (Casselberry) Hwy. 436 just off 1792		DAYTONA Big Daddy's "Beachside"

ASK ABOUT OUR FREE T SHIRT PROMOTION

LIVE BAND Lighted Dance Floor ACTION Beautiful People DISCO Outrageous Light Show MORE ACTION

Gross, Hibbs set for competition in NCAA tourney

By Jim Misunas
Staff Writer

Saluki wrestlers Paul Hibbs and John Gross begin competition in their first NCAA national tournament Thursday at College Park, Md.

Hibbs and Gross qualified for the national meet through their efforts two weeks ago at the Midwest Regional at Colorado Springs, Colo.

Hibbs, a sophomore from Mount Morris, Mich., won the 142-pound title at the regional to win an NCAA berth outright.

Gross placed second in the 118-pound class and received one of the five at-large, wild card berths to the NCAA meet.

Coach Linn Long feels how the draw turns out will determine whether Hibbs or Gross can win a few matches at the

NCAAs. He explained that either wrestler could meet one of the seeded matmen anytime in the meet.

"If John and Paul wrestle well then things will turn out all right," Long stated.

Paul is quick and aggressive—sometimes he's too aggressive," Long pointed out. "Sometimes he overcompensates on errors. He's got to be sound fundamentally and not make offensive mistakes."

Long noted Hibbs, 23-11-1, would have to keep his concentration to be competitive.

Gross, a junior from Des Plaines, is 21-12 after competing at 126 pounds most of the year before dropping back to 118 pounds for the regionals.

"John likes to wrestle when he's on top. He does well there," Long analyzed.

"Sometimes he has a tendency to not be aggressive."

Long feels SIU's schedule which included seven ranked teams has prepared Gross and Hibbs for the rigors of NCAA competition.

"They've seen all the good wrestlers," Long noted. "They know what they have to do to succeed. Both weights are open. The guys you've placed don't return this year."

Long predicts the national title will be a four-team race with defending champion Iowa State battling Iowa, Oklahoma and Oklahoma State.

Long said Oklahoma State and Iowa State both have strength throughout their line-ups while Iowa and Oklahoma have outstanding individuals.

Coach Inge Renner (far right) will have six swimmers in the AIAW national swimming and diving meet this weekend at Durham, N.C. They are (from left) Mindy McCurdy, Julia Warner, Anne Gutsick, Heidi Einbrod and Mary Jane Sheets. Teri Winking, who is not pictured, will also compete. (Staff photo by Mike Gibbons)

Six swimmers to represent SIU at AIAW national meet

By Bud Vanderanick
Sports Editor

The women swimmers may not win any events at the AIAW national swimming and diving meet this weekend at Durham, N.C., but Coach Inge Renner thinks her team will win a mythical title of sorts. Renner doubts that any other team will have 60 percent of its swimmers competing in the meet.

Six of the 10 Saluki squad members have made the trek to the nationals, which will run Thursday through Saturday at Duke's pool, and Renner is hopeful their season-long efforts can be rewarded with some points at the meet. However, the swimmers will not lose their coach's respect if they do not score.

"This meet is what we have been working for all year," Renner said. "I am proud that we have six girls representing us. If they do as well as they can, I really don't care if they score or not. I can't ask for any more than their best effort."

Julia Warner will be the lone Saluki to compete in just one event as the freshman will attempt to score some points in the 3-meter diving event.

Freshman Heidi Einbrod will be the busiest of Renner's athletes as she will take part in five events—three individual and two relays. She will compete in the 50, 100 and 200 breaststroke events and she will also swim the breaststroke in the 200 the 400 medley relays.

Senior Mindy McCurdy will be making her fourth appearance at the national meet and the Springfield native will be swimming in three events—the 100 butterfly and both medley relays.

Mary Jane Sheets, Teri Winking and Anne Gutsick will each go to the starting platform in two events. Sheets will swim the 100 backstroke and the backstroke leg of the 400 medley relay, while Winking will compete in the 50 backstroke and the 200 medley relay. Gutsick will swim the freestyle leg on both relay teams.

The top eight qualifiers in each event will compete in the championship finals, while the second eight qualifiers will swim in the consolation finals. Renner has visions of seeing Salukis competing against the best in the championship finals.

"I think Mindy has a good chance of reaching the championship finals," Renner said. "Her time of 58.47 in the 100 butterfly is a good one, but she may have to improve on that to place."

Renner believes all individual performers and both relay teams have legitimate chances of at least making the consolation finals. She said all her swimmers will have to at least equal their best times of this season to have a chance of getting on the scoreboard. She added, however, that the experience her swimmers will gain is equally as important as any points that might be scored.

"The competition is very tough and it will be no disgrace if we don't get on the scoreboard," Renner noted. "There will be Olympic swimmers in the competition. Mindy is our only senior and the other girls need to gain the experience of competing against top-quality performers."

Arizona State will be defending its national title in the meet, which will feature 120 teams and about 450 individual competitors.

Best games ahead in collegiate basketball tourney

The competitive spirit which characterizes the NCAA collegiate basketball tournament has just begun.

College basketball fans had their appetites whetted last week in the first round of the NCAA tourney when the usual upsets occurred.

Marquette North Carolina, New Mexico and Syracuse were felled by lesser name opponents in the first round and favorites Indiana, Duke, and Utah narrowly escaped with victories.

Viewers will be able to see a full slate of action on WPSD, channel six in Paducah, Ky. this weekend.

WPSD will air the Western Kentucky-Michigan State game at 6 p.m. Thursday followed by the Kentucky-Miami of Ohio clash.

The Louisville-DePaul contest will be televised at 7 p.m. Friday on the Kentucky NBC affiliate. NBC-TV5 isn't televising the regional semifinals Thursday and Friday, but WPSD is still televising the games through an NCAA Productions hook-up.

Both WPSD and KSD, channel five in St. Louis, will televise two regional finals on Saturday and Sunday starting at 1 p.m.

Last week's NCAA production brought guest commentator Al McGuire, former Marquette coach, into the limelight. McGuire is the best basketball color commentator since Bill Russell handled the chores for

Sports Forum

By Jim Misunas
Staff Writer

ABC's NBA contract.

McGuire offers sincere analysis for the serious basketball fan while cleverly using his wit to inject humor into a sport that so often is taken too seriously. McGuire's commentary is natural and thus doesn't come across being obnoxious or overbearing like so many television commentators.

A few of McGuire's gems last week: Notre Dame has a substitute named Salinas and McGuire noted, "that Salinas is the tallest Mexican I've ever seen."

After Notre Dame's Bill Laimbeer traveled McGuire said, "Laimbeer took a few little steps—Chinese steps."

McGuire called the Irish's 100-77 rout of Houston "as dull as dishwater."

A preview of the games Thursday and Friday reveals several top games will be on tap.

The Arkansas-UCLA clash in the West Regional headlines the best

games. UCLA, 25-2, features power forward David Greenwood and guards Raymond Townsend and Roy Hamilton as the Bruins will have decided rebounding and height advantages.

Arkansas, 29-3, counters with a trio of heroes—Marvin Delph, the sharpshooter; Sidney Moncrief, the leaper; and Ron Brewer, the flamboyant floor leader. It's too bad one of these teams has to lose.

San Francisco, 23-5, features 6-11 center Bill Cartwright and guard Winford Boynes along with Lakeland JUCO grad Doug Jemison against an upstart Fullerton State squad which upset New Mexico.

Kentucky and Michigan State both have talent edges on their opponents and should roll to convincing second round wins en route to a regional final clash. Kentucky has a well-balanced experienced squad which will test the young Spartans and their freshman star Earvin Johnson.

Duke, 24-6, and Indiana, 21-7, survived one-point games in the first round and figure to meet in the finals of the East Regional. Duke looks like next year's NCAA champs with underclass starters Mike Gminski, Gene Banks and Jim Sparnakel. Indiana counters with the one-two scoring punch of Mike Woodson and Wayne Radford.

The Midwest Regional will feature two Midwestern Catholic schools—Notre Dame and DePaul—playing on St. Patrick's Day. Notre Dame, however, lost last year on St. Pat's Day to North Carolina and the Irish haven't forgotten.

The DePaul-Louisville game should be a classic. DePaul features 11-center Dave Corzine and a group of well-drilled teammates who play defense well—something which Louisville doesn't do well. How well DePaul defends Cardinal guards Darrell Griffith and Rick Wilson and whether Corzine and exploit the match-up at center with Ricky Gallon will determine the winner. DePaul has a psychological advantage having come from 20 points behind for a win against Creighton in its opener.

Overall, Kentucky still rates as the favorite with the West Regional winner given an excellent shot at defeating the Midwest winner in what will be a super ballgame. The East Regional winner is the No. 1 choice to claim fourth place.