

3-26-1981

The Daily Egyptian, March 26, 1981

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_March1981

Recommended Citation

, . "The Daily Egyptian, March 26, 1981." (Mar 1981).

This Article is brought to you for free and open access by the Daily Egyptian 1981 at OpenSIUC. It has been accepted for inclusion in March 1981 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Thursday, February 26, 1981—Vol. 65, No. 106

Southern Illinois University

Gus
Bode

Gus says before they cut back on football too much, they had better find out what kind of tailgate parties division I-AA has.

Somit calls for fee referendum

By Randy Roguski
Staff Writer

The \$30 athletics fee must be continued at least one year, but students should be allowed to vote next fall on whether the fee should be reduced, President Albert Somit said Wednesday night.

Somit said that even assuming that the fee is extended one year, "savage slashing" is in store for the Men's Athletics Department. And once athletics is back on its feet, he said, a student referendum will help him decide if the full \$30 fee should be continued.

Somit's long-awaited remarks came before meetings of the Graduate Student Council and Undergraduate Student Organization. He will make similar recommendations to the Board of Trustees next month when the board will decide whether to extend the tem-

porary \$10 athletics fee.

The temporary fee was approved in December 1979, and will be revoked unless the board votes before June to extend it.

The fee is a necessary contribution to a "precariously" balanced \$2.6 million athletics budget for next year, Somit said. He said the only options other than extending the fee are eliminating sports, firing coaches or dropping the football program—all options which Somit said are ruled out by moral and contractual obligations.

Somit said the student referendum in the fall would be organized cooperatively by student government and administrators. He said, though, that the referendum would "not be a binding referendum."

"No president can accept that vote in replacement of his own judgement," Somit said. "But it would be the most important factor other than my own

judgment."

Long-range plans for intercollegiate athletics which were revealed by Somit include:

—Changes in the "administrative locus" of athletics, including a possible transfer in authority from the Office of University Relations to another vice-presidential area.

—Investigation of cutting travel costs by scheduling athletics contests with schools closer to SIU-C.

—Dropping the football program from Division I—A, the highest level of National Collegiate Athletics Association competition, to 1—AA or 2—A, the next levels down.

—Possible merging of the men's and women's athletics departments with certain "guarantees for the women to assure them that the consequences they fear will not occur."

Staff photo by Rich Seal

President Albert Somit addresses the Undergraduate Student Organization.

Boycott ended by USO; GSC supports \$30 fee

By Carol Knowles
and David Murphy
Staff Writers

The Undergraduate Student Organization called off a boycott of men's athletics events and the Graduate Student Council recommended that the temporary \$10 athletics fee be extended through next year in separate actions Wednesday night.

Both actions were a direct result of separate speeches delivered to each group on the athletics fee by President Albert Somit.

In its recommendation to extend the temporary \$10 fee, the GSC stipulated that continuation of the fee be contingent on a student-run

referendum, to be held prior to Oct. 1, on future athletics fee increases. The group also demanded that student representation on the Intercollegiate Athletics Commission be proportional to the amount of money students contribute to athletics through fees.

Students currently are supporting 46 percent of intercollegiate athletics through fees.

The athletics boycott, called by USO President Paul Matalonis earlier this month to protest what he considered a lack of student input into SIU-C's athletics program, was called off by the Student Senate after Somit said he would ask the Board of Trustees to vote to

maintain the present student athletics fee of \$30 at the board's March meeting, and promised he would call for a student referendum in the fall on whether to continue the fee.

Although the senate voted to discontinue the boycott, it decided to maintain what Matalonis called "strong pressure for a larger student voice in the athletics program."

The resolution approved by the senate also recommended a student demonstration before Saturday's basketball game with Drake at the Arena. The demonstration is to show that "we want more input into the decision making process in the program, but also that we support the athletes," according to Glenn Stolar, an East Side senator.

Simon to head hearing at SIU-C on budget cuts

By Scott Canon
Staff Writer

A congressional hearing on the impact of President Reagan's proposed budget cuts for student financial aid programs will be held in the Student Center March 6.

U.S. Rep. Paul Simon, D-Carbondale, chairman of the House subcommittee on post-secondary education, and the ranking Republican on the subcommittee—E. Thomas Coleman, Kansas City, Mo.—will listen to testimony from education officials and students from Illinois and Missouri.

Simon said the Reagan proposals would cut about \$1 billion from student loan programs and eliminate the student loan marketing program that encourages banks to loan students money through interest payments.

Among those expected to testify are SIU-C President Albert Somit, Illinois Schools Superintendent Donald Gill, Illinois State Scholarship Commission Executive Director Larry Matelja, Rend Lake College President Harry Braun and First National Bank and Trust of Greenville President Michael Jackson.

Nick Penning, subcommittee staff member, said students from Southern Illinois will be asked to testify at the hearings. However, he said he doesn't know which students will be asked to speak.

"We have asked the U.S. Student Association to line up

somebody to testify," Penning said. "I imagine they will probably get someone from student government."

Paul Matalonis, president of the Undergraduate Student Organization, said Wednesday his office has not been contacted about the hearing yet, but that he has discussed the hearing with Graduate Student Council President Debbie Brown.

"I hope they do contact me," Matalonis said. "I'd be more than happy to talk to them."

Penning said that either one student or a panel of students will testify.

The hearing in Carbondale is not the only one planned by the subcommittee on higher education funding. Hearings began Tuesday on Capitol Hill and will continue through Thursday.

Simon said almost all the witnesses that have testified so far have warned against cutting financial aid to students, charging that the funding reductions would put an unfair cost burden on middle- and lower-income families.

Clark Mitze, executive director of the Illinois Arts Council, may also testify before the congressman since the subcommittee, a division of the House Education and Labor Committee, deals with appropriations to the arts, Penning said.

Short respite expected

Annual inflation rate declines

WASHINGTON (AP) — Inflation slowed to a 9.1 percent annual rate in January, the lowest level since last summer, as rare declines in food and house prices helped offset new bursts in energy costs, the government reported Wednesday.

The most unusual development was a 0.4 percent drop in house prices, the first decline in five years and the largest since 1967.

However, the Reagan administration, in its latest pitch forage of the president's economic program, said a respite from double-digit inflation would be short-lived and consumers can expect steeper price increases in the months ahead—even for food and

housing. President Reagan's budget director, David A. Stockman, said the report "indicates that we're still in a dangerous double-digit inflation environment in this country" and underscores the need for the "deep budget cuts" the administration is proposing.

Murray Weidenbaum, chairman of the White House Council of Economic Advisers, said January's figures, "although welcome, provides little basis for optimism with regard to the underlying rate of inflation."

Meanwhile, the Federal Reserve move Tuesday to clamp down further on the growth of the nation's money supply, and its chairman

warned that Congress would only worsen inflation if it whittles away at Reagan's proposed budget cuts.

Reserve Chairman Paul Volcker also declared that, unless inflation abates, the central bank's money policy will mean further pressure on the economy's ability to expand.

Part of Reagan's economic program calls for the steps announced Tuesday by Volcker, who endorsed the president's proposals.

The encouraging news for shoppers in January was that food prices at grocery stores fell 0.4 percent, the first decline in 11 months, while clothing

See RATE page 2

El Salvadoran leftists 'broken,' says ex-envoy

WASHINGTON (AP) — The former U.S. ambassador to El Salvador said Wednesday that the leftist guerrilla movement is "broken and declining" and that any attempt to bolster the government through large-scale U.S. military aid could backfire with a right-wing coup.

Robert White, a career diplomat currently here awaiting reassignment, said "I believe the right is constantly trying to overthrow the government, as is the left, and it's a beleaguered government in the middle."

White, ambassador during the last year of the administration of then-President Jimmy Carter, testified to a congressional subcommittee that "The real threat to the stability of the government comes not from the left, but from the extreme right. The left is broken and declining."

President Reagan fired White as ambassador to El Salvador soon after taking office and

officials said one reason was White's public criticism of events there.

Reagan is considering boosting U.S. military assistance and sending at least some additional advisers to help the Salvadoran government fend off what the State Department says is "a textbook case of indirect armed aggression by Communist powers through Cuba."

By speaking out publicly against aid, White was breaking rank with an administration that had not yet disclosed its course of action.

But White, in his testimony before the House Appropriations foreign operations subcommittee, insisted that any increased support could be counter-productive.

"I think it would be a grave error to put in important amounts of advisers or equipment because I feel the Salvadoran government is perfectly able to handle the situation itself," he said.

Noting that the military already has crushed the leftist "final offensive" without U.S. aid, he said, "There is no possibility of leftists taking over in El Salvador in a six-month period if we don't send one piece of equipment to El Salvador."

White said El Salvador's security forces, including so-called death squads, are responsible for most of the killing in the Central American nation and criticized the

"weasel words" in a State Department document that suggested that responsibility for 10,000 deaths last year was evenly divided between leftist and rightist forces.

He said rightist death squads have committed most of the assassinations, as many as 5,000, including "thousands and thousands of young people for mere suspicion of being leftists or being sympathizers of leftists."

News Roundup

New Spanish premier chosen

MADRID, Spain (AP) — The Spanish Parliament convened Wednesday to cries of "long live the king" and swiftly named a new premier two days after an attempted coup in which high military figures have been implicated.

Deputy Premier Leopoldo Calvo Sotelo was chosen to succeed Adolfo Suarez as Spain's third premier since the death of dictator Francisco Franco in November 1975.

Earthquakes kill 13 in Greece

ATHENS, Greece (AP) — Panicky Athenians streamed out of the city Wednesday after Greece was hit by two strong earthquakes that killed 13 people and injured dozens of others in collapsed houses and hotels.

The quakes damaged the east and west faces of the famous Parthenon, including two corner columns of the ancient temple on the 2,500-year-old Acropolis overlooking Athens.

Pope ends Asian tour in Japan

NAGASAKI, Japan (AP) — Pope John Paul II celebrated Mass for 50,000 people Thursday, the last day of his 12-day Asian tour, in this cradle of Japanese Christianity, which was covered with a thin blanket of snow.

John Paul arrived Wednesday evening to a warm welcome amid the heaviest snowfall in four years, about three-quarters of an inch, after calling in Hiroshima for "the banishing of all nuclear weapons."

The pope was to visit victims of the atom bomb, which killed an estimated 70,000 people in Nagasaki on Aug. 9, 1945.

Fired employee shoots executives

LOCKLAND, Ohio (AP) — A paper company engineer who had just been fired pulled out a gun Wednesday and began shooting at a group of executives, killing two and wounding two others before fleeing, police said.

Lawrence McNair, 41, of Forest Park, was being sought in connection with the shootings.

Gene Robinson, chief of police in this Cincinnati suburb, said McNair had been told he was being fired after attending a grievance hearing with four Diamond International Corp. officials and two representatives of United Paper Workers Local 1001.

Killed were plant manager John Pruitt, 49, and power plant foreman Ray Leach, 50, both of Cincinnati.

Percy submits debt collection bill

WASHINGTON (AP) — Sen. Charles H. Percy, R-Ill., introduced a bill Wednesday that he said would help the federal government collect \$25 billion in such unpaid debts as farm and student loans.

The bill would permit the government to report the debtors to commercial credit bureaus, take payment out of federal employees' salaries and allow access to Internal Revenue Service records solely for names and addresses of debtors.

He said the total debt owed to the U.S. government by Americans is \$126 billion. All but \$25 billion is being paid on schedule, he said.

Cross, Joel, Seger win Grammys

NEW YORK (AP) — Christopher Cross, a 29-year-old pop-rock singer, guitarist and songwriter won honors as best new artist Wednesday night as the recording industry handed out its 23rd annual Grammy Awards at a star-studded nationally televised ceremony.

Anne Murray, with her single "Could I Have This Dance?" and George Jones, with his single "He Stopped Loving Her Today" won the awards as best female and male country vocal performers.

Roy Orbison and Emmylou Harris won the award for best country performance by a duo or group with vocal for their single "That Lovin' You Feelin' Again."

Billy Joel was best male rock vocal performer for his album "Glass Houses." The award for

female rock vocal performer went to Pat Benatar for her album "Crimes of Passion."

Bob Seger and the Silver Bullet Band won the award as best rock group for the album "Against the Wind."

Bette Midler was named best female pop vocal performer for her single "The Rose" from the movie of the same name. Miss Midler's performance as a drug-addicted rock singer in that film earned her an Oscar nomination as best actress last year.

Cross — the name is a pseudonym — is from San Antonio, Texas. His six-man band is called Christopher Cross and so was his debut album. A single from that album, "Sailing," became a big hit and was nominated for song of the year and record of the

year. In the classical field, the first complete recording of Alban Berg's modern opera "Lulu" won in three categories, and so did virtuoso violinist Itzhak Perlman.

George Benson, the jazz guitarist and singer was also a triple winner, for best male rhythm & blues performance, best instrumental rhythm and blues performance and best jazz vocal performance, all for his album "Give Me the Night."

John Williams, conductor of the Boston Pope, was a double winner for his movie score for the "Star Wars" sequel, "The Empire Strikes Back."

"Evita" a hit Broadway musical about the wife of Argentine dictator Juan Peron, was awarded the prize as best cast show album.

BookWorld

Book Sale

Up To 60% OFF

823 S. ILL Selected Titles 549-5122

PICK'S ELECTRONICS

\$99.00

MODEL 5520
12" black and white portable

We service most major brands of televisions and stereos.
We also have stock of electronic parts.

In the Lewis Park Mall next to Pick's Liquors.
OPEN 8-5 MON-SAT 549-4833

INTERNATIONAL BUFFET

Sunday, March 1st - 10:45 am to 2:00 pm - Student Center Renaissance Room

SALADS	MEATS	VEGETABLES
Green stuffed eggs Cucumbers in sour cream Gazpacho molded salad Marinated artichokes hearts Isler Syomar salad	French Russian Mexican Italian German	Smet & sour pork Shikiyaki Lamb ball w/lemon sauce Chicken Kiev Shrimp newburg Haw rolls
		China Japan Greek Russian USA
		Potato casserole Spin beans Ginger rice Carrot polonaise Peas w/water chestnuts Green beans au saute
		German Swedish Chinese Franco China France
		BREAD
		Brioche rolls Stollen Rye Krinkle Anise loaf
		French German Swedish Danish Greek
		DESSERTS
		Branded spiced peaches Carrrot cheese pudding Cherry Torte, Black Forest Buttered tarts
		USA England German Canada
		ADVANCED TICKETS: Student \$4.95 Adult \$6.95
		TICKETS AT DOOR: Student \$5.95 Adult \$7.95

all you can eat

Southern Illinois University at Carbondale

Sponsored by the Student Center

Study determining feasibility of fuel plant expected soon

By Randy Roguski
Staff Writer

A study to determine the feasibility of installing a fuel alcohol demonstration plant is being conducted by the University and could be completed in about three weeks, Kenneth Tempelmeyer, dean of the College of Engineering and Technology, said Wednesday.

Tempelmeyer said the plant would result from an agreement with Southern Illinois Incorporated, a non-profit group which promotes economic development in Southern Illinois. SII obtained a \$202,500 grant last year from the Economic Development Administration to build a fuel alcohol demonstration plant in Williamson County.

If the University decided to build the plant, Tempelmeyer said, the grant would be

transferred from SII to SIU-C. He said the University would administer the plant, but would consult SII in designing and operating it.

"SII would have served its prime purpose in obtaining the grant," Tempelmeyer said. "They would have provided aid in development of the region."

University property in Carterville is being considered as a possible site for the plant, Tempelmeyer said. The grant, however, requires \$67,500 in matching funds.

"We're looking at the possibility of applying the Carterville property, the buildings there and personnel services there toward the matching funds," Tempelmeyer said. "With the budget situation the University has, those things would have to contribute significantly."

Tempelmeyer said the plant

would produce between 200 and 300 gallons of fuel alcohol each day. The fuel alcohol would be made from grain and could be sold to companies which produce gasoline, he said.

The fuel alcohol produced could also be used to power University vehicles, Tempelmeyer said. He said the engines of the vehicles, however, would require modification to use the fuel.

Several colleges in the University are interested in the fuel alcohol plant. Tempelmeyer said his school thinks the plant would be useful in researching the process of fuel alcohol production.

Tempelmeyer said the School of Technical Careers is also studying the plant for use as a facility to train students in the use of fuel alcohol equipment.

Petitions to be available for April USO election

By John Schrag
Staff Writer

Petitions for candidacy in the April 15 Undergraduate Student Organization election will be available Monday in the USO office, said Brian Netols, USO elections commissioner Wednesday.

Petitions will be available for the offices of president, vice president and approximately 26 Student Senate seats, Netols said.

Netols said the senate seats up for election should include six from the East Side, six from the West Side, two from both East Campus and Thompson Point, and one from each of the University's ten academic colleges.

Prospective senate candidates must secure the signature of at least 50 students residing in the area they are running in or the college they are representing, Netols said.

The presidential and vice presidential candidates run as a team, and need to secure the signature of at least 50 students from each of the four geographic areas, he said.

Netols said that potential candidates who will be moving from their present residence next year do have a problem.

"If you're living in the dorms and are moving off-campus, but don't know where, you just have to take a guess — either East Side or West Side," he said. "And if you guess wrong, I suppose you'll just have to resign."

To serve in USO, a student must have an overall grade point average of at least 2.0, and be in good academic and disciplinary standing, Netols said.

Netols said all signed petitions must be returned to the USO office on the third floor of the Student Center by 5 p.m. Thursday, March 12.

Delegates not bound by vote

Court OKs open primaries

WASHINGTON (AP) — States can hold "open" presidential primaries but cannot force a party's convention delegates to abide by the results, the Supreme Court said Wednesday.

By a 6-3 vote, the justices struck down a Wisconsin law that bound Democratic delegates to the results of the state's open primary election, in which party non-members participate.

"A political party's choice among the varying ways of determining the makeup of a state's delegation to the party's national convention is protected by the Constitution," Justice Potter Stewart wrote for the court.

The court said Wisconsin's law interfered with the Democratic Party's right of political association by allowing party non-members to participate in the selection process.

"I could not be more

pleased," Democratic Party chairman John C. White said of the ruling.

"The court's opinion accurately reflects the Democratic Party's view that selection of delegates to the national convention ought to be made by Democrats — not cross-over voters from other parties who tend to skew the results of the Democratic primary."

Wisconsin's election law allows all registered voters to participate in the Democratic primary without regard to

Police seek purse thief

Carbondale police are seeking a warrant for the arrest of a suspect in the theft of items from the purse of an election judge during Tuesday's election.

Ida M. Webb told police that she saw a man searching

political affiliation. The party's convention delegates are chosen in separate caucuses but the law required them to cast their convention votes based on the primary results.

Stewart's opinion left clear that Wisconsin can, if it decides to continue the practice, hold an open or "cross-over" primary election. But it said the results of that election cannot be binding on party delegates.

Wednesday's decision was sparked by the Democratic Party's challenge last year of the Wisconsin law.

through her purse at about 9:30 p.m. while she was working as an election judge in the Eurma C. Hayes Center, 441 E. Willow St. The suspect ran out the door after taking a wallet containing \$15 to \$20, Webb's driver's license and a credit card, police said.

RATE from Page 1

costs declined 0.2 percent. Gasoline prices, however, jumped 3.8 percent and fuel oil prices were up 7.5 percent last month.

Consumer prices rose 12.4 percent in 1980, and most economists expect little or no moderation of that inflation rate in 1981.

Reagan last week urged Congress to cut \$41.4 billion from the 1982 budget and pass a

three-year, 30 percent tax cut to bring inflation down.

The administration, which forecasts a 10.5 percent inflation rate for this year, predicts its program would lower inflation to 7.2 percent in 1982 and 4 percent by 1985.

The Labor Department said the decline in food prices at grocery stores stemmed from a 2.4 percent drop in the price of meats, poultry, fish and eggs.

Daily Egyptian

(UPS 164 220)

Published daily in the Journalism and Egyptian Laboratory, except Saturday, Sunday, University vacations and holidays by Southern Illinois University, Communications. Includes postage paid at Carbondale, Illinois.

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

Editorial and business office is located in Communications Building, North Wing, Phone 536-

3311. Vernon A. Stone fiscal officer. Subscription rates are \$19.50 per year or \$10 for six months in Jackson and surrounding counties. \$27.50 per year in Madison and the rest of the year of \$25 for six months in all foreign countries.

Student Editor-in-Chief: John Ambrosia; Associate Editor: Doug Applebaugh; Day News Editor: Jeff Goffinet; Night News Editors: Michelle Goldberg, Christopher Kade; Sports Editor: Dave Kane; Associate Sports Editor: Scott Stahmer; Entertainment Editor: Rod Smith; Focus Editor: Karen Gulso; Photo Editor: John Cary.

THE GOLD MINE

Delivery Service

5-12p.m. M-Th
5-1a.m. F & S
4-11p.m. Sun

Deep Pan Pizzas topped with your choice of delectable ingredients

529-4138
529-4139
529-4130

Want To Have Fun?

Let the **BOWLING BUS**
Bring YOU to **S.I. BOWL!**

- It's New! Now Your Group Can Have a Bowling Party—Bowl & Boogie-or-Host Your Own Tournament!
- Clubs, Departments, Dorms, or Any Group Can Save Energy—Save Money—Have Fun—Bowl with Us!

S.I. Bowling & Recreation Center

New Route 13 Carterville, Ill. 529-3755

TONIGHT: QUARTER BEERS ARE BACK!

and so is...

Keel Ray
and the Polaroids

TJ Madsen's
315 S. Ill.
529-3217

that's right...

25¢ DRAFTS!

75¢ SPEEDRAILS!

ALL NIGHT LONG!

and...Just \$1.50 Cover — Doors open at 8pm

TJ's BEER GARDEN

OPENS TODAY AT 3PM

Letters

We should all sacrifice

The reactions of various constituencies to Reagan's budget cuts are not unpredictable. Prima facie, it is indeed favorable to the rich than the poor and middle-class Americans.

However, everybody agrees that some drastic actions are needed to control the growth of the federal deficit. Nobody really wants the persistence of the present economic ills hence Reagan was overwhelmingly elected. Why are so many of us shedding crocodile tears and why are we not prepared to sacrifice today for a better tomorrow economically? Are we just realizing that our capitalistic system is the root cause of the large dichotomy between the haves and the have-nots?

Getting rid of all the wasteful programs would reduce the deficits; hopefully this would reduce the high interest rates

which would reduce the incomes of the big money lenders. Inflation would go down and more funds would be available for investment which would reduce the present rate of unemployment. More importantly, the psychology of dependence would be gradually reduced and the sacredness about the deficit's uncontrollability would be destroyed.

Reagan may be a millionaire but he is doing a good job economically from the best conservative point of view. We should all beware of those senators and representatives who do more harm economically for political gains. Reagan needs the maximum sacrifice and support of everybody to address the present economic mess. We should be objective in responding to those budget cuts.—Dada Olowa, Liberal Arts College

Don't pay for Abbie's toupee

My congratulations are extended to the SPC Expressive Arts Committee. The hype for the Abbie Hoffman lecture in Wednesday's Daily Egyptian was a work of art. There standing before us with that all challenging smirk was Abbie Hoffman, Yippie extraordinaire complete with American flag shirt.

The copy for the ad reads like the preview to an upcoming Mickey Spillane novel (He changed his name; he changed his face). The entire ad brings us right back to those good old Days of Rage, when the whole

world was watching.

In reality Abbie Hoffman is now Barry Freed, a balding, middle-aged "fugitive" with a new shnoz. Barry is riding the new turn-yourself-in-and-make-megabucks-off-it fad for the sixties revolutionary "fugitives." They'll probably reunite the Chicago 7 for a greatest hits LP or have Days of Rage collectible slurpee cups at 7-11.

You've heard the term "Don't buy books from crooks?" Well I say don't pay for speeches by leeches.—Chris Eames, Un-classified Graduate.

Christian acts like a Fascist

This is an open letter to the person I saw ripping down flyers that had been put up near Faner Hall by the Krishna Consciousness Center. When I challenged you, you said that, as a Christian, it was your duty to rid the campus of pollution. When I said you were behaving like a Fascist, you cited Jesus' driving of the moneylenders from the temple.

I hate to point out the obvious, but you, sir, are not Jesus. And just because your messiah kicked a few butts 2,000 years ago, that doesn't give you the right to behave in a cheap, bigoted and un-American manner. America happens to be a democracy; a place in which differing points of view can, or should be able to, coexist in relative harmony. This country was not created to be a

religiously governed state; a simple reading of the ideas of Thomas Jefferson would bear that out. If this country's liberty and plurality displeases you, I suggest you move to a theocratic state, like Iran.

You violated simple courtesy, if not a written law, by tearing down flyers you didn't believe in. You may have thought you were helping Christianity by being a law unto yourself, but you were acting in defiance of the of the Biblical injunction to show mercy toward all men (Luke 10:37) and to love even your enemies (Matthew 5:44) with a love that does not lead to self-importance or self-righteousness (I Corinthians 13:4). You profess to be a Christian, but Tuesday afternoon you weren't acting like one.—Patrick Drazen, Broadcasting Service

HELP! POLICE! HE TRIED TO TAKE ADVANTAGE OF ME!!

Shape America's policies around global cooperation

WITH PRICES AT THE NEIGHBORHOOD gas station rising another ten cents a gallon, with strapped city councils forced to reduce public services and with citizens in the drought areas of the country nervous about wasting even a glass of drinking water, who can think globally? And who can think both globally and long range?

Against these twin pressures—we have enough trouble today, this minute, on our own blocks in our own homes—a group of officials from the Council on Environmental Quality and the State Department is arguing the other way.

To withdraw, they suggest in "The Global Future: Time To Act," is not only to flee our moral obligations to the world's hundreds of millions of desperately poor. It is also to gamble recklessly that economic and ecological stability happen of themselves. Overall, it is to ignore inter-relatedness: that the increasing discomforts felt at the local gas station, city council hearing rooms and kitchen tap are skirmishes in battles that rage at a distance but which advance closer everyday.

The authors of the report, who drew on 19 federal agencies for guidance, make no claim that they are the first ones to say that a relationship exists between America's political and economic security and how such staggering problems as world population, environmental abuse and resource misuse are solved. Their goal is more modest than that, one that seeks only to offer "a body of good ideas for the first round of an effective response to the immensely challenging problems before us."

NO ONE HAS A CORNER ON THE MARKET of "good ideas," but it is hard to imagine a response that is effective without it including at least a few of the report's recommendations: a major increase in America's foreign non-military aid, which would reverse the decline in our economic development assistance; more participation in international programs to assure safe drinking water (in a world where 500 million suffer waterborne diseases); better control in the exporting of hazardous substances; an increase in the research on ozone depletion.

At first glance, these and the many other similar recommendations may seem like the wish-list of well-meaning bureaucrats. In fact, the era of wishful thinking has passed. We haven't been able to muddle through. National security means more than an arsenal of nuclear

Colman McCarthy

weapons to prevent foreign attack. It means being secure from the effects of our own attacks on the earth's bounty.

Except for a few news stories following the release of "The Global Future," public discussion of its content has been limited. This is the routine fate of reports that dare suggest nations shape their policies according to global cooperation, not mutual suspicion. The findings of last year's Brundt Commission and the Presidential Commission on World Hunger raised similar unsettling questions.

THE CEQ-STATE DEPARTMENT REPORT has had even less attention. It was released in the final week of the Carter administration, which means Reagan officials can dismiss it as the dated thinking of the ousted. The President himself, when questioned last October on an earlier CEQ-State Department study, "The Global 2000 Report," revealed his disdain for suggestions that the future is bleak unless we broaden our thinking.

"How do you propose responding," he was asked, "to those long-term global implications (outlined in the Global 2000 Report) of over-population, resource depletion and degradation of the environment." Reagan, in a rambling answer, said he wasn't especially concerned. For one thing, he didn't see much accuracy in past reports on future problems. Besides the population menace is overblown.

He told of adding thousands of acres to California's beaches when he was governor. Yet he said "you find many of those state beaches today, on the hottest day of the summer, there's no one on them." Then, in a comment on the level of his celebrated trees cause pollution statement, Reagan spoke approvingly of studies saying "the earth can support a population of 28 billion people."

Perhaps so, if a planetary Calcutta can be imagined. What it can't support is a population that has no leaders daring enough think beyond tomorrow.—(c) 1981, The Washington Post

DOONESBURY

2 more Atlanta boys disappear

ATLANTA (AP) — The disappearances of two more black boys prompted police searches in Atlanta neighborhoods Wednesday, as prospects dimmed for a huge federal cash outlay to bolster the special inquiry into the cases of 20 dead and missing black children.

Public Safety Commissioner Lee Brown said the cases of the two black boys who disappeared Tuesday were being handled by the missing persons division and had not been turned over to the special unit set up in the other cases.

About 1,700 people are reported missing in Atlanta each year, Brown said, and 80 percent are found in 24 hours. Reports of missing children —

even habitual runaways — have lately been receiving wide attention because of the continued unsolved killings of children.

Dempster D. Williams, 10, of southwest Atlanta, was last seen at his home at 8 p.m. and was reported missing within hours, police said. Ternal Heard, 14, of northwest Atlanta, was last seen at 3:30 p.m. at a downtown park trying to catch a bus to suburban College Park. He was reported missing Wednesday.

Child disappearances are not turned over to the special child deaths task force until it is determined they fit the profile of the 20 cases under investigation. All the dead and missing children investigated

by the task force were aged 7 to 15, all were black, and many received little parental supervision. All but two were boys. They were killed or disappeared over the past 19 months.

Mayor Maynard Jackson has asked President Reagan for over \$1.5 million in federal aid to help pay for the child slayings inquiry. He also asked that a federal offer of \$264,000 in technical help from the Law Enforcement Assistance Administration be restructured.

LEAA acting director George Bohlinger said Wednesday that his agency would have little money to give the city even if it wanted to. "We don't have an operating budget. The Carter administration zeroed it out last

year." Brown had said Monday that Bohlinger had assured him he could expect a restructured program valued at \$264,000. But Bohlinger said \$38,000 was all LEAA officials in Washington "were able to scrape together," conceding, "it doesn't buy much."

State Crime Commission Director Bill Kelley said he has about \$40,000 the city might expect to get as a minimum from federal grants turned over to his agency. He estimated \$170,000 as the maximum grant possible.

Estimates of the cost of the police department's special investigation have ranged from \$150,000 to \$200,000 a month.

ROBERT & MARSHA STRAUB are looking for models for design & photo work of their new creations. CONTACT ROB OR MARSHA AT THE HAIR LAB FOR MORE INFO.

THE HAIR LAB welcomes Rick Studoff who will be doing free hair analysis when you bring in this ad (expires 2-14-81) Call for an appointment

457-2523
715 S. University
(on the Island)

Committee rejects state tax breaks

SPRINGFIELD, Ill. (AP) — An Illinois House committee Wednesday rejected legislation that would have given state income tax breaks to homeowners and renters.

The bill, sponsored by Rep. John Cullerton, D-Chicago, was rejected when 13 Republicans on the House Revenue Committee voted against the measure.

Renters would have saved up to about \$19 in state income taxes, while homeowners could have pocketed up to \$25 a year. That's because the bill would have permitted homeowners to deduct the amount of property taxes they paid up to \$1,000. Renters could have deducted one-fourth of their annual rent up to \$750.

The committee voted 13-10 against the measure. The voting was along party lines, with Democrats supporting the legislation.

He said a similar measure, calling specifically for renter tax relief, was approved by last session's Democratic-controlled Revenue Committee.

Cullerton said he had expected the Republican-controlled committee to approve the new measure.

Last session's legislation was passed by both the Senate and House. It later was vetoed by Gov. James R. Thompson.

Cullerton said the legislation rejected Wednesday would have saved Illinois homeowners and renters about \$70 million.

The Thompson administration opposed the legislation, saying it would have deprived the state of needed revenue.

Cullerton says he plans to introduce a new bill to permit renter tax breaks which would save renters \$22 million a year.

Cullerton argued that 12 states, including Indiana and Wisconsin, have laws giving tax breaks to renters and that Illinois should enact a similar bill. He also noted that homeowners are entitled to various deductions on their federal income tax returns.

Lab equipment missing

The value of items reported stolen from a room in Life Science I during a break-in Saturday has reached \$1,500, SIU-C police said Wednesday.

A triple-beam balance valued at \$85 was reported missing Wednesday by a worker, police said.

When the break-in was first reported to police, no items

were reported missing. Entrance to the room was gained by breaking a window on the door of the room, police said.

A balance loader valued at \$395 and a microscope valued at \$1,078 were also discovered missing after an inventory taken Monday.

Police have no suspects in the case.

MOUSSAKA
with Greek salad
\$2.49

This weekly special at the bakery restaurant

Murdale for Breakfast, Lunch, Dinner 457-4313

GRAND OPENING CARBONDALE'S ONLY DRIVE-UP PIZZA PICK-UP WINDOW

FREE COKE TO GO!

Call this number now and get two 32 oz. cups of Coke FREE just by ordering a medium or large carryout pizza.

529-3881

This deal's only available by phone so call now. Offer expires March 31, 1981.

CALL AHEAD—GIVE US 15 MIN: AND WE'LL HAVE THE THICKEST, RICHEST PIZZA YA EVER WRAPPED A JAW AROUND READY TO GO.

DO IT
Godfather's Pizza.

1040 E. Walnut - Carbondale

We Urge you to SHOP & COMPARE

WE PAY MORE for CLASS RINGS

Anything of Gold or Silver

J&J Coins

823 S. Ill. 457-6831

Try Rush's 'Pictures' for brainy heavy metal

By Randy Lynch
WIDB Music Director

Heavy metal rock started to make a comeback in 1980. Black Sabbath's "Paranoid" made the British Top 10 eight years after its initial release, prompting them to make a new album. Other metal mongers like youngsters AC-DC, Angel City and Def Leppard were suddenly in great demand. There were rumors that the members of Deep Purple were getting back together.

This year it is evident that the heavy metal resurgence was just a spark in the electric skillet. Only AC-DC was able to make any lasting impression on the record buying market. Now that the generic dust has settled, Rush's new release, "Moving Pictures," furthers its reputation as the one and only thinking man's heavy metal band.

Despite its aspirations, Rush is a band besieged by image problems. No style of music embraces the "sex and drugs and rock 'n' roll" ethic more than heavy metal. In light of such predilections, the term "thinking man's heavy metal" joins the ranks of other such phrases as "jumbo shrimp," "plastic glass" and "military intelligence." However, "Moving Pictures" offers proof that such a term is not necessarily paradoxical.

When it started out, Rush was just another thrashing power trio. The key to the band's elevation has been drummer Neil Peart. Since Peart took over as lyricist, Rush has thematically risen above the status of the average "party band."

Review

Moving Pictures, Rush, Mercury Records, Reviewer's Rating: 3 stars (4 stars tops).

Peart is truly a man of vision as he proved on the "2112" LP. He gives another glimpse of a possible future in a new song, "Red Barchetta," which is also about the simple pleasure of a drive in the country. The song not only makes one think about where our society is headed; it helps one to appreciate the conveniences which we take for granted.

However, this is not a science fiction oriented album. In "Lime-light," Peart discusses his ambivalence about being a stage performer. He finds that being the center of attention is addictive and confusing at the same time.

On side two, Peart becomes totally objective, as a tune called "Camera Eye" suggests. In this two-part comparison of London and New York City,

Peart finds that physically, there are no major differences between the two. Therefore, he sees the vitality of its residents as the quality which gives a city its spirit.

Peart again examines society in "Witch Hunt." He observes that "ignorance and prejudice and fear go hand in hand." This song has frightening implications in light of the recent acceptance of Jerry Falwell and the Moral Majority.

Finally, Peart offers some standard advice in "Vital Signs." He reminds us that change is the only thing we can count on, and yet there will always be people who resist change. The only acceptable way to deviate from the norm is to rise above it.

And so it is with the album. The lyrics rise above the norm, but the music merely maintains it. Guitarist Alex Lifeson and bassist-singer Geddy Lee are still responsible for the music and they haven't made as much progress as Peart.

In fact, "Moving Pictures" seems to be a step backward for Rush in terms of intensity. Synthesizers are used more extensively than on past Rush albums, and the "riffs to melodies" ratio is nearly even. Lee has also toned down the shrillness of his vocals, making his singing downright tolerable.

Rush may never overcome the limitations of heavy metal to attain mass appeal. Still, the group has pushed the boundaries of its genre farther than any other band of the past decade. This is even more impressive in light of the fact that this trio makes better music than most five- or six-piece metal bands.

Sale of impounded grain requested

ST. LOUIS (AP) - A bankruptcy trustee Wednesday asked the 8th U.S. Circuit Court of Appeals for permission to sell the grain stored in five bankrupt Missouri elevators, including the 31,000 bushels of soybeans seized last week by Puxico farmer Wayne Cryts.

Robert P. Lindsey of Little Rock, Ark., trustee in the James Brothers bankruptcy case, said the grain was in poor condition and would spoil unless immediately sold.

"In particular, grain stored in the debtors' facility at Caruthersville is in great, immediate, and irreparable danger of becoming totally worthless," said Lindsey.

The trustee also asked permission to sell 31,000 bushels of soybeans stored in the MFA elevator in Bernie. Cryts stored the beans, his 1979 crop, at that warehouse after he and more

than 500 farmers walked past federal marshals at the Ristine elevator near New Madrid a week ago, punched holes in the side of the elevator, and removed the grain which federal courts had been attempting to determine ownership of.

For that reason, the trustee also asked the court to require

the appellants in the case to post \$5 million bond with the court.

"Appellee-trustee fears that further unlawful seizure of grain situated in the debtors' warehouses in the State of Missouri may be attempted by other alleged creditors unless the grain is allowed to be sold," said Lindsey.

JIM'S PUB

JIM'S PUB

DELI & LOUNGE

519 S. ILLINOIS AVE. • 549-3324

Under
New
Management

All Day Every Thursday

40¢ Michelob

\$2.25 Pitchers

Jim's Sandwich Delux, Fries,
Cole Slaw & Draft ONLY \$2.00

AHMED'S
FANTASTIC
FALAFIL
FACTORY

Buy a Chill Dog,
Fries, & Med. Coke
and get a Chill Dog
FREE!

HONEYMAN SOUPS AVAILABLE
25¢ OFF ALL
SANDWICHES
W/THIS AD

FRIES
10:30-3 AM
MIN. PURCHASE \$1.31
901 S. Illinois
529-9501 CARRY OUTS

MOCK "NEW MCAT" TEST

Saturday, March 7, 1981
8:00 a.m. - 5:00 p.m.

Come to Room 211, Wheeler Hall by March 6
to pre-register for this test.
There will be no fee required.
No one will be admitted on March 7
without the green admission form.

Sponsored by
MEDPREP
School of Medicine
SIU-C

UNIVERSITY 4 457-6757 UNIVERSITY MALL

REDUCED PRICES FOR STUDENTS & SR. CITIZENS WITH ARC CARD.
TWILITE SHOW \$1.75. LIMITED TO SEATING. SPECIAL ENGAGEMENTS EXCLUDED

THE
INCREDIBLE
SHRINKING
WOMAN

ENDS TODAY:
PG (2:15 @ \$1.75-7:45)

JANE
FONDA
9 to 5

PG (2:00-3:45 @ \$1.75)
7:30-8:00

The Devil
and
Max Devlin

TODAY:
PG (8:00 @ \$1.75)-8:15

One of the **ALTERED** William
year's 10 **best STATES** Hurt
-Time
STARTS FRIDAY

QUADRO-
PHENIA

Late Show
Friday & Saturday
11:45 PM

PG

ROCKY
HORROR
PICTURE
SHOW

LATE SHOW FRI. & SAT.
12:00 MIDNIGHT

NEW LIBERTY

from now on ALL
SEATS ALL
TIMES

1

LAST
DAY
MUSAKER
& THE ROSE (R) 7:00

STARTS FRIDAY

Caddyshack (R)

SALUKI

E. GRAND/CARBONDALE • 549-3622

FORT APACHE, THE BRONX

Weekdays 5:00/11:30/7:15 8:30
Sat & Sun 2:30 (5:00/11:30)

7:15 8:30
You can lose your heart...
MY BLOODY VALENTINE

5:00 pm Show \$1.50
Weekdays 5:00 7:00 9:00

SALUKI

E. GRAND/CARBONDALE • 549-3622

8 ACADEMY AWARD NOMINATIONS

ROBERT DE NIRO

"RAGING BULL"

STARTS TOMORROW

—Entertainment Guide—

Films

Thursday—"White Heat." James Cagney's classic gangster melodrama is also an intense character study of a hood. Directed by Raoul Walsh. 7 p.m. \$1 admission. Sponsored by SPC Films.

Thursday and Friday—"Redd Foxx in Performance in Las Vegas." The star of "Sanford and Son" at his uncensored best. 7, 8, and 9 p.m., Student Center Video Lounge. 50 cent admission. Sponsored by SPC Video.

Friday, and Saturday—"Fame." Director Alan Parker's fine study of the trials and tribulations experienced by gifted young performers trying to perfect their crafts at a New York City school. Nominated for six Academy Awards. 7 and 9:30 p.m. \$1.25 admission. SPC film.

Late Show—"Midnight Cowboy." The 1969 Oscar winning best picture tells the story of a male hustler (Jon Voight) and his decaying friend (Dustin Hoffman) trying to make it big in New York City. 11:45 p.m. \$1.25 admission. SPC film.

Sunday—Matinee: "The Quiet Man." John Wayne stars in John Ford's film about a boxer who returns to his father's Irish homeland after killing a man in the ring. 2 p.m. \$1 admission. SPC film.

Evening: "The Phantom of Liberty." Luis Bunuel's vignette filled work about the frailties and sometimes idiosyncrasy of the human race. Also featuring Alexander Alesieff's short film "The Nose." 7 p.m. \$1 admission. SPC films.

All SPC films are shown at the Student Center Auditorium unless otherwise noted.

Fox Eastgate: "The Competition." Friday and Saturday

Late Show—"Gimme Shelter." Saluki: Ends Thursday—"My Bloody Valentine." Starting Friday—"Raging Bull." Held

Over—"Fort Apache, the Bronx."

University 4: Ends Thursday—"The Incredible Shrinking Woman." Starting Friday—"Altered States." Held Over—"The Devil and Max Devlin" and "Nine to Five." Friday and Saturday Late Show—"Quadrophenia" and "The Rocky Horror Picture Show."

Movie Theater—"Voice of the Whistler." Friday: "Best of the Badmen." Saturday: "Fort Apache." Sunday, "Blackbeard the Pirate." Monday. All films are shown at 10 p.m. on WSIU-TV (Channel 8).

Plays

Thursday, through Saturday—"Birdy." 8 p.m., Calipre Stage. \$2 admission.

Saturday—"La Boheme." 8 p.m., Shryock Auditorium. Admission is \$6, \$5 and \$4 for

the general public and \$5, \$4 and \$3 for students and senior citizens.

Concert

Wednesday—Jimmy Buffett and the Coral Reefer Band, 8 p.m., Arena. \$9 and \$7 admission.

International Festival

Saturday—International disco, 9 p.m., Big Muddy Room, Student Center.

Sunday—International buffet, a variety of foods from different countries, 11 a.m. to 2 p.m., Renaissance Room, Student Center. Advance admission is \$4.95 for students and \$6.95 for adults, \$1 more per ticket at the door.

Cultural talent show, 3 p.m., Ballrooms C and D of the Student Center. Admission is free.

BUY YOUR TICKETS TODAY

ROMANTICS

That's What I Like About You

March 8th
8:00pm

Shryock Auditorium
All Seats \$6.00

ON LOCATION:
RED FOX

Described as the naughtiest comic of our time Fox is his uncensored best in this Las Vegas Night Club Act.

TONIGHT and Friday
7, 8, and 9pm
Fourth Floor Video Lounge

sponsored by SPC Video Committee

mann THEATRES

FOX EASTGATE
712 E. WALNUT—457-5685

The Competition

2 Academy Award Nominations

TODAY
5:15, 7:30, 9:45
ALL SEATS \$2.00
TEL 315 EFC SUN & HOLS

Tonight 7pm \$1

James Cagney is a heartless killer in this taut, brutal study of a hood.

Raoul Walsh's

White Heat

with Virginia Mayo

Edmund O'Brien

Friday Saturday
7 & 9:30pm \$1.25

MGM Presents An
ALAN PARKER Film

Fame

Jon Voight & Dustin Hoffman

Late Show 11:30pm

Midnight Cowboy

\$1.25

co-sponsored by SPC

SPC FILMS Student Center Auditorium

Covone's
ITALIAN STYLE PIZZA
& SANDWICHES

312 South Illinois in Carbondale

Fight Inflation At Covone's Every Thursday All the Spaghetti you can eat!

- with meat sauce
- hot bread & butter
- free small soda

All for only **\$1.69**

Hours 4p.m.-10p.m.

ALSO SERVING
thin style pizza
deep pan pizza
stuffed pizza

ALONG WITH OUR HOMEMADE ITALIAN SANDWICHES

- Italian beef
- sausage
- meatball
- combination
- BBQ beef
- submarines
- corn beef
- hot dogs

HOURS

Monday-Thursday 4p.m.-2a.m.
Friday & Saturday 4p.m.-3a.m.
Sunday 4p.m.-12 midnight

OUR DELIVERY CHARGE IS STILL ONLY 50¢ (in town)

'Back on the Streets' shows promise, but not consistent

By Bill Crowe
Staff Writer

Much like the one-hit artist characterized in Paul Simon's film "One Trick Pony," Donnie Iris could be called a "journeyman rocker." However, his first solo release, "Back on the Streets," is an album by a journeyman who shows some promise, but needs to be more consistent.

Iris' career recording with various bands has been static to say the least. In the late '60s, he formed the Jaggerz and scored a gold record with the single, "The Rapper." Several years later he recorded and performed with Wild Cherry ("Play That Funky Music White Boy") for a short time.

On this solo effort, Iris shows a desire to escape the pop-funk trappings of Wild Cherry and play straight-ahead rock, but the result is only partially successful. For every song that shows some lyrical distinctiveness or instrumental ingenuity, there are two that register as just fundamental, plodding rockers with the usual lyrics—girls, teenage frustration, more girls, etc.

Most of Iris' problems stem from a distinct lack of inventiveness in arrangements, relying too heavily on Marty Lee's power chording guitar work while not giving him enough room to breathe with an occasional solo. Keyboardist-producer Mark Avsec sets a good electric tone to the music at times, but his work is mostly perfunctory also.

Avsec's use of Iris' multi-

Review

Back on the Streets, Donnie Iris, MCA Records, Reviewer's Rating: 2 stars (four stars tops).

layered vocals, such as the call and response on "Shock Treatment" and the high-pitched chorus on "Joking," provide some distinction, but are wasted without the instrumental guts to back them up.

Iris fares best when performing pop without the burden of overexerted chordal pounding. "Joking" is a catchy tune which makes good use of Avsec's synthesizer and a fast-talking vocal. Otherwise, "Agnes," is the one thudding rocker that works. It utilizes an infectiously melodramatic approach that draws the listener in to the story of a guy trying to steal a girl away from the local tough guy. But these tunes are the exception to the rule on this record.

"Too Young to Love" takes a good opening piano line and ruins it with a growling, overblown vocal. The rest of the album, including "Ah! Leah!" which is receiving some airplay, is populated by ponderous rockers and vocals delivered in a dull monotone, for the most part.

"Back on the Streets," at its best, is a mediocre album. Maybe mediocrity is all that journeyman artists can be expected to come up with, but Iris shows just enough spark to show some promise for the future.

PLAZA GRILL

• Breakfast • Luncheon

Breakfast and Lunch
Specials Everyday

Open 7 am-3 pm located at 602 S. Illinois 549-2514

International Fashions

Special Rack of
Blouses & Dresses

Entire
Stock

30-50% OFF 10% OFF

Come in and see our New Spring & Summer Blouses & Dresses. A boutique devoted exclusively to imports. Visit us for peasant, fold and embroidered dresses, silk scarves, hand bags, and hand blocked spreads. Camel skin lamps, jewelry & rugs.

Sale Ends Saturday

Watch for the Grand Opening of another
International Fashion Store in the University Mall

306 S. Illinois Ave. 456-5913

SECOND CHANCE
PRESENTS

**30¢ Drafts
90¢ Speedrails**

TILL 11

and two great bands covering
a generation of Rock

Nickels & Shakers

both bands—one night
doors open at 8pm

213 E Main

549-3932

PLAZA RECORDS

606 S. Illinois

549-2651

Changes in Attitudes

JIMMY BUFFETT

Don't Miss The Show

Wednesday March 4th
Tickets on Sale Now at
PLAZA RECORDS

Save Your Concert Ticket
Stub and get **50¢ off**
any one Jimmy Buffett
Album!

(one coupon per person)

Coconut Telegraph

You Had To Be There

Volcano

Get These Great Buffet Albums on MCA at
Carbondale's Most Complete Record Store
M-S 10am-8pm Sun 12pm-5pm

We Special Order

PIONEER®

TRUCKLOAD SALE FEBRUARY 25-28

HUNDREDS OF
COMPONENTS
AT SACRIFICED
PRICES

THE BIGGEST SAVINGS EVENT OF THE YEAR ON EVERYTHING PIONEER

<p>\$99</p> <p>KP 1500 TS 121</p> <p>\$36</p> <p>ALL PIONEER SPEAKERS</p>	<p>\$119</p> <p>KP 5500 TS 691</p> <p>\$40</p>	<p>\$99</p> <p>SX3400 1 per customer</p> <p>15 w/ch SAVE '81 40 ONLY</p> <p>\$250,000 OF COMPONENTS TO BE SOLD AT TRUCKLOAD PRICES!</p>	<p>\$97</p> <p>PL 100 Semi-Automatic</p> <p>EVERY PIONEER TURNTABLE ON SALE</p> <p>CARTRIDGE VALUES</p> <table border="0"> <tr> <td>Pioneer</td> <td>PC 135</td> <td>\$30</td> </tr> <tr> <td>Acutex</td> <td>207 II</td> <td>\$50</td> </tr> <tr> <td>Acutex</td> <td>312 III</td> <td>\$80</td> </tr> </table>	Pioneer	PC 135	\$30	Acutex	207 II	\$50	Acutex	312 III	\$80
Pioneer	PC 135	\$30										
Acutex	207 II	\$50										
Acutex	312 III	\$80										

\$349 TDK SAC 90

ALL SOP
\$695

Head Cleaner

COME SEE LASERDISC

MOVIES, SPORTS, ARTS
EDUCATIONAL, VIDEO.

Like you've never seen it! **\$749**

**SERIOUS HI FI
FINALLY MADE SIMPLE**

You no longer have to guess whether or not the component system you're buying is perfectly matched. The engineers at Pioneer have designed Syscom systems totally engineered to work perfectly together and sound terrific.

HI FI
CAR FI
SYSTEMS
SYSCOM
LADERDICS

DOZENS OF GREAT SYSTEMS

LIMITED QUANTITIES.

\$299 Including Stant

EVERY SPEAKER ON SALE

\$99.. **\$242..**

PRO MUSICA 129 HPM 900

SYSCOM
TRUCKLOAD PRICED
FROM \$684

EVERYTHING PIONEER ON SALE NOW

4 Days
ONLY

KEMPER & DODD
STEREO CENTERS

Open Daily 10 am - 8 pm
Friday 10 1/2 pm

921 E. MAIN
CARBONDALE
457-0375

TOWN PLAZA SHOPPING CTR.
CAPE GIRARDEAU
334-0578

SORRY
NO
RAINCHECKS
OR
SPECIAL ORDERS

B.B. King's latest LP is more top-notch blues

By Rod Smith
Entertainment Editor

When you think of the blues, the first name that comes to mind is B.B. (Blues Boy) King. His distinctive, string-bending electric guitar style has influenced and been imitated by hordes of rock artists since the end of World War II.

Because of his influence on rock music, King helped to attract white audiences to the blues, a music form once played and listened to primarily by blacks. He has also consolidated various music forms in the growth of the blues—gospel, jazz, Texas guitar—into a personalized style that never seems to stagnate with age and repetition.

King's new album, "There Must Be A Better World Somewhere," (what an appropriate blues title) is much like his dozens of previous albums—plenty of clean, razor-sharp guitar solos, reaching the extremes of being up ("Life Ain't Nothing But A Party") and feeling down (the title cut) and utilizing the considerable talents of some top session musicians.

King has a powerful, booming vocal style that he has used in creating definitive blues tunes from other songwriters' works. None of the most-noted blues standards credited to him ("The Thrill Is Gone," "Sweet Sixteen" and "Every Day I Have the Blues") have been written by him but are nevertheless known as classic King.

Composing credits on this album go to Doc Pomus and Dr. John (remember "Right Place,

Civil rights suit

filed on behalf

of Attica inmates

BUFFALO, N.Y. (UPI)—Legal papers were filed in U.S. District Court Tuesday in a \$4 billion civil rights lawsuit by Attica prison inmates stemming from the 1971 prison riot.

A lawyer for some of the 21 current and former inmates bringing suit, filed discovery papers which papers seek records as evidence in the court proceeding.

The suit was filed by the inmates on behalf of 1,200 inmates in D-Yard of the maximum-security facility when police officials retook the prison almost 10 years ago.

Defendants named in the lawsuit include state and Attica Prison officials and the late Gov. Nelson Rockefeller.

No date was set for further court action.

The police assault at Attica on Sept. 13, 1971, resulted in the death of 39 people and the wounding of another 80.

Review

There Must Be A Better World Somewhere. B.B. King, MCA Records, Reviewer's Rating: 3 stars (4 stars tops).

Wrong Time"), who also adds some brilliant Louisiana barroom piano playing. The album's lyrical content, however, is nothing to get excited about. The words get lost as they take a back seat to the instrumentation.

This album doesn't capture the sizzling excitement of King's live recordings (he has at least six), but instead concentrates on drowsy, cry-in-your-beer tunes with some effectively emotive horn play.

Sure, the characteristic extended lead guitar solos that King is noted for are here and are as biting as ever, using basic call-and-response with his singing and playing (King admits he can't sing and pick at the same time). But King's guitar is overshadowed on this album by the saxophone play of old rhythm and blues players Hank Crawford and David "Fathead" Newman.

Crawford and Newman recorded with King many years ago but haven't been on any of his most recent LPs. Their contributions from a six-piece brass section make this album a fine work with extremely tight instrumentation rather than another run-of-the-mill blues album.

Crawford, who is credited with the horn arrangement, dominates the first side of the album with alto sax solos on all three tunes while Newman displays jazzy tenor play on two songs, including the album's best cut, "The Victim," which opens side two.

There's really nothing new from B.B. King here other than a reunion with the two versatile sax players; and that's good. When you're the best at what you do, there's no reason to change.

B.B. King is the definitive blues guitarist and proves it album after album.

Fantastic Jewelry Sale

1/3 off gold chains

1/3 off Diamonds

thru Feb. 28th

Don's Jewelry

Carbondale

400 S. Illinois

457-5221

CARBONDALE ENERGY FUTURES CONFERENCE

February 26, 1981 7 P.M.
Carbondale Community Center
607 East College Street

Keynote Speaker

David Morris
Executive Director
Institute for Local Self-Determination
Washington, D.C.

"Energy Independent
Carbondale"

J. Handle Stick
Attorney

"Incentives for
Energy Conservation
and Solar Energy"

Robert Pauls
Energy Coordinator

City of Carbondale
Green Action Agents
for Carbondale

BEEF STROGANOFF
on noodles with broccoli

\$2.75

Breakfast, Lunch, Dinner
& Sunday Brunch 549-8522

Thurs. & Fri. Special
at the SI Airport

INTERNATIONAL FESTIVAL 1981 "COME TOGETHER"

<p>TUESDAY, February 24, 1981</p> <p>7:00 - 11:30 p.m. Beverly & Ohio Rooms INTERNATIONAL FILM FESTIVAL</p> <p>WEDNESDAY, February 25, 1981</p> <p>7:00 - 11:30 p.m. Beverly & Ohio Rooms INTERNATIONAL FILM FESTIVAL</p> <p>THURSDAY, February 26, 1981</p> <p>7:00 p.m. Ballroom B MALAYSIAN WEDDING CEREMONY</p>	<p>THURS. & FRIDAY, February 26 & 27, 1981</p> <p>11:00 a.m. - 7:00 p.m. South Exhibition Area ORIENTAL GRAPHIC SALE</p> <p>SATURDAY, February 28, 1981</p> <p>6:00 - 9:00 p.m. Ballroom A.B.C. EXHIBITION OF INTERNATIONAL ARTIFACTS</p>	<p>7:00 - 9:00 p.m. Gallery Lounge and Ballrooms A.B.C. RECEPTION IN HONOR OF NEW EXHIBITS (in conjunction with Exhibits)</p> <p>INTERNATIONAL COFFEES SERVED</p> <p>9:00 - 12:00 p.m. Ballroom A.B.C. INTERNATIONAL DANCE</p> <p>SATURDAY GALLERY HOURS 10:00 a.m. - 4:00 p.m.</p>	<p>SUNDAY, March 1, 1981</p> <p>10:30 - 2:30 p.m. Ballroom A.B.C. EXHIBITS</p> <p>11:00 - 2:00 p.m. Ballroom A.B.C. INTERNATIONAL BUFFET Advance Tickets:</p> <p>\$4.95 - Students \$8.95 - Adults Tickets sold at door:</p> <p>\$5.95 - Students \$7.95 - Adults</p>
--	---	--	--

5:00 - 8:00 p.m.
Ballroom C.D.
CULTURAL TALENT SHOW

7:00 p.m.
Student Center Auditorium
INTERNATIONAL FILM "Promises of Liberty"
Late Show
\$1.00 - Students
\$1.50 Public

INTERNATIONAL FESTIVAL & COME TOGETHER

(Sponsored by the International Student Council
Office of International Education and the Student Center
A \$10 admission will be held at the Student Center)

Eileen's
Guys & Gals

Permanent
Wave

Starting at \$25.00

(Includes shampoo & styling)

Stylists: Jenny & Darlene

549-8222 815 1/2 S. III.

Rings combine heavy metal with hooks, distinctive style

By Alan Sculley
Staff Writer

Review

The Rings, MCA Records.
Reviewer's Rating: 3 stars (4 stars tops).

One song that is laden with hooks is "Got My Wish." It is also the album's stand-out cut, featuring a sweetly melodic acoustic guitar matched with a very infectious rocking beat. "Too Much of Nothin'" and "I Need a Stranger" use the electric guitar solo as the catch which makes these songs work. "This One's For the Girls" and "Watch You Break" feature smart choruses that make the

listener want to sing along. It is when the Rings forget their lead acoustic guitar style and go back to the generic style of electric rhythm guitar that they fall flat on their faces. "Third Generation" is one song where they make this mistake. The result is a song that sounds like most every nondescript heavy metal band in existence.

Other songs keep that distinctive acoustic style, but fail because they just weren't good songs to begin with. "Opposites Attract" and "Let Me Go" are examples of this, and are nothing more than filler.

Another strong point for the band is a capable performance from its members. None of them get flashy enough to overshadow each other, and they play well enough so none of the songs get handicapped by incompetent performances.

The singing is also basic but acceptable, even though trite and less than intelligent lyrics damage this facet of the Rings' music. The vocals are mainly used as another instrument to provide songs with a hook.

Still, when you add the good elements together, the result is a nice, clean and energetic pop-rock style that demands little more from the listener than enjoyment. Since many of the power pop bands don't offer that much, consider "The Rings" a winner over the status quo of power pop.

Along with the ska revival and the heavy metal resurgence, 1980 will be remembered as a year that spawned a slew of rock bands known as power pop. Now we can add the Rings to that list.

This band's self-titled debut album, however, offers more than the vast majority of power poppers—a distinctive style. Most of the power pop bands have a generic sound which combines the power guitar riffs of heavy metal with a melody and tempo along the lines of new wave.

The Rings, though, have found that by putting a soft edge on their songs with instruments like an acoustic guitar, they could offer music that at least didn't sound like the dozen or so other bands in their genre.

This acoustic guitar is played like an electric rhythm guitar and is punctuated on many of the album's cuts with a pounding, steady dance beat, or accented on others with catchy electric guitar solos.

The other factor the Rings make heavy use of in their songs is hooks. Most of the cuts have some element that stands out and draws the listener into the song.

Activities

Southern Illinois Collegiate Sailing Club meeting, 9 p.m., Lawson 231.
American Marketing Association meeting, 7-8:30 a.m., Ohio Room.
Red Cross Organizational Blood Drive meeting, 6 to 8 p.m., Mississippi Room.

Meeting, 6:15 to 7:30 p.m., Quigley 306.
Illinois Office of Education conference, 8 a.m. to 5 p.m., Ballrooms A, B, C and D, Gallery Lounge, Student Center Auditorium, Video Lounge and International Lounge.

SPC video, "Reed Fox," 7, 8 and 9 p.m., Video Lounge.

Marson Art Gallery sale, 11 a.m. to 5 p.m., Student Center south escalator area.

International Festival, "Malaysian Wedding Ceremony," 7 to 11:30 p.m., Ballroom B.

SPC film, "White Heat," 7 and 9 p.m., Student Center Auditorium.
SPC Travel-Recreation meeting, 6:30 to 9 p.m., Renaissance Room.
School of Art Faculty Art exhibit, 10 a.m. to 5 p.m., Mitchell Gallery.
Forestry Club meeting, 7:30 to 10 p.m., Illinois Room.

Sigma Chi Alpha-Delta Zeta rehearsal, 7:30 to 11:30 p.m., Ohio Room.

American Institute of Architects meeting, 7 to 9 p.m., Mackinaw Room.

Triangle Fraternity meeting, 7 to 9 p.m., Sangamon Room.
Pre-Veterinary Club meeting, 7:30 to 8:30 p.m., Iroquois Room.

Undergraduate Student Organization meeting, 5:30 to 6:30 p.m., Iroquois Room.

IPIRG meeting, 7:30 to 9:30 p.m., Activity Room B.
Chemistry-Biochemistry seminar, 4 p.m., Neckers C218.

TOYOTAS FIATS

Body Shop Service

Parts

IN BRANCH DIAL: 252-2163
IN CARBONDALE DIAL: 329-1615

beck

TOYOTA-FIAT
MARION, IL.

Taste The Bear's Beer.

Hamm's

8 & J Distributing

Zwicks Shoes

DISCOUNT BASEMENT

Mens Shoes Values To \$50

NOW

\$14.99 To 29.99

Ladies Shoes Values To \$50

NOW

\$9.99 To 24.99

Brand Name Shoes At Discount Prices.

Located in Zwicks Shoe Basement

Zwicks Shoes

700 South Ill

Mon-Sat 9-5:30

GODMOTHER'S DELIVERS!

Promptly...

Home Cooked Italian Cuisine

Daily Luncheon Special

SANDWICH, SALAD, & SOFT DRINK

\$2.59

(M-F Only)
513 1/2 S. Illinois
529-3830

Across from Old Town Liquors-Ample Parking in Rear

600 S. Ill.

BILLIARDS

GATSBY

Happy Hour 11-6

Rum and Coke

70¢

Free Peanuts & Popcorn

For Happy Hour,
Join Us For Our
Rock-n-Roll D.J. Show

Come on Down From
2:30-6:30

The Friends Band

(9pm to 1am) NO COVER

Billiards Parlour

Special

Wild Turkey

(101 Proof)

75¢

Open 10 AM

Campus Briefs

Tips on job hunting and resume writing will be provided at 7:30 p.m. Thursday in the Communications Lounge for students seeking jobs with news media. Harlan Mendenhall, journalism lecturer, will be the speaker. The workshop is sponsored by the SIU Chapter of the Society of Professional Journalists, Sigma Delta Chi. A SDX business meeting will precede the workshop at 7 p.m.

Black Dimensions, aired by WSIU-TV Channel 8 at 8 p.m. Thursday, will broadcast the first part of a two-part interview Thursday on "The Plight of the Black Athlete" with former and present Saluki athletes Rod Camp, Charles Nance, Harvey Welch, Eric Jones, Issac Brigham and David Lee. Part two of the interview will be aired March 5.

The environmental workshops at Touch of Nature will sponsor an overnight camping trip for students ages 9 through 16 on March 7 and 8. Canoeing and hiking will bring campers to an Indian lodge for an overnight stay. Reservations can be made by calling 529-4161, extension 40.

The SIU Marine Mammal Society will meet at 7 p.m. Thursday in Life Science II, Room 450. The speaker will be Winky Lee, a teaching assistant in the English Department, and a member of General Whale, an organization for the preservation of whales.

Cecil J. Stralow, vice president and assistant general manager of AVCO New Ideal Farm Equipment Co., will speak at 1:30 p.m. Friday in Room 209 of the Agriculture Building. Stralow, who will be on campus to accept the Agriculture School's 1981 Outstanding Agriculture Alumnus Award, will speak on the outlook for agriculture. Stralow earned a bachelor's degree in agriculture education at SIU-C in 1967 and a master's degree in agricultural industries in 1970.

Greg Krispin, executive producer in charge of operations at Chicago's WLS-TV news department, will be the guest speaker at the Epsilon Rho business meeting at 7:30 p.m. Thursday in Lawson Hall Room 221. Krispin will speak about new technological developments in broadcasting.

The Carbondale Energy Futures Conference will be held at 7 p.m. Thursday. The meeting has been moved to the Carbondale Community Center, 607 E. College. David Morris, executive director of the Institute for Local Self-Reliance, will speak on creating an "Energy Independent Carbondale." The conference is the culmination of two previously held energy forums and will be the basis for a report to the City Council from the Energy Futures Task Force, which is drafting a comprehensive energy plan for the city.

Recreation for Special Populations will hold an Outdoor Awareness Day Sunday. Various outdoor activities, including a campfire dinner, are planned. A \$1.50 fee for the dinner must be paid by Thursday in the Office of Recreation for Special Populations in the Recreation Center. More information may be obtained by calling 536-5531, extension 37.

Registration for the 1981-82 season of the Special Populations Center in hopes opens from 9 to 9 p.m. each Monday, Wednesday, Friday and Sunday as a challenge court for men and women. Registration for play on this court begins at 4:30 p.m. at the north turnstile each of these evenings.

EXHIBITION AND SALE

ORIGINAL ORIENTAL ART

18th and 19th Century Original Etchings, Woodcuts, Lithographs, Serigraphs and Watercolors from India, China, Japan, Tibet, Nepal and Thailand.

Masterworks by: Hiroshige, Kuniyoshi and Kuniyada.

Contemporaries by: Seito, Azechi, Mori and Katsuda.

INVEST IN ART AT THE STUDENT CENTER SOUTH ESCALATOR AREA THURS. FEB. 26 - 11 AM. TO 7 PM. FRI & SAT, FEB. 27 & 28 - 10 AM. TO 4 PM.

SPONSORED BY SPC FINE ARTS

Man convicted of DeSoto robbery

By Scott Canon
Staff Writer

A Murphysboro man was convicted of armed robbery Tuesday for his part in the hold-up of a Handi-Mart convenience store in De Soto on Nov. 17.

The gun used in the robbery, a .22 caliber Sentinel revolver, had been stolen from a Carbondale resident, police said. Bruce Griffin was one of three men arrested a few minutes after the robbery, police said. Materials stolen from the store were found when the arrests were made, police said.

Griffin, who was released from the State Prison in Menard just a week prior to the robbery, was convicted for driving a getaway car while his

brothers, Dan and Bobby, allegedly robbed the store of \$250 cash, a cashier's wallet and a carton of cigarette papers.

A jury of six men and six women deliberated for 2 1/2 hours before returning the guilty verdict, ending a two-day trial. Judge Richard Richman, who presided over the trial, will sentence Griffin on March 31. Griffin faces a prison term of at least six years and a maximum of 30 years in prison.

Dan Griffin has already pleaded guilty to armed robbery and will be sentenced March 10. Bobby Griffin's case has not been brought to trial yet.

The prosecutor in the case, assistant Jackson County State's Attorney Michael C.

Carr, said the testimony of DeSoto Policeman Kurtis Ehlers was crucial to the conviction.

Ehlers was staked-out across from the store and testified that he saw Bruce Griffin drive the car while Dan and Bobby entered the store. Ehlers said Bruce never entered the store.

Dan Griffin testified on his brother's behalf saying the incident never took place. However, the prosecution submitted a statement, signed by Dan Griffin and taken before the trial, admitting that the robbery took place.

Both Bruce and Dan face armed robbery charges in Williamson County.

\$125,000 Sweepstakes

Celebrating our 25th Anniversary

Grand Prize- \$25,000 in Cash
2- Second Prizes- Puch® Mopeds
3- Third Prizes- Sharp® Carousel Microwave Ovens
10- Fourth Prizes- Yashica® Autofocus Cameras
20- Fifth Prizes- Sony® Digital Clock Radios
1000- Sixth Prizes- \$100 Merchandise Gift Certificates

Registration Form

No purchase required, here's all you do:

- Complete the official entry form and request a free entry form from Payless Shoe Source, 1000 N. Main Street, De Soto, Mo. 64728.
- Mail your form to: Sweepstakes, Payless Shoe Source, 1000 N. Main Street, De Soto, Mo. 64728.
- Entries will be selected from all entries received by April 27, 1981 by WENTURA ASSOCIATES INC., an independent auditing organization whose records are final. No cash prizes will be awarded. Prizes will be shipped to winners or will be mailed by air to winners in other parts of the U.S. to meet a deadline of shipping. Prizes are subject to change without notice. Prizes are subject to change without notice. Prizes are subject to change without notice. Prizes are subject to change without notice.

SAVE \$4.11
A. Men's NOW

\$14.88

SAVE \$4.11
B. Women's NOW

\$12.88

SAVE \$4.11
C. Men's NOW

\$12.88

Prices good through the weekend.

Women's Anklets 49¢

A. Coasters® casuals with a sporty look. In almond.
 B. Casual comfort at an affordable price. In tan.
 C. Soft, suede uppers top rubber outsoles. In navy with beige.

Assorted styles and colors. Reg. \$1.19 pr.

America's #1 Self-Service Shoe Store.

Payless ShoeSource

CARBONDALE

Eastgate Shopping Center

10-8 Mon-Thurs

9-9 Fri & Sat

MURPHYSBORO

Jackson Square

9-9 Mon-Sat

12-5 Sun

Court upholds president's hiring freeze

WASHINGTON (AP) — U.S. District Judge Charles R. Richey ruled Wednesday that President Reagan's federal hiring freeze is "neither unconstitutional nor contrary to law," meaning that even those promised employment before the ban was invoked on Inauguration Day are out of luck.

Richey said that the "20,000-odd" persons who received acceptance letters from federal agencies between the election and Jan. 20 were not legally hired, since Reagan's executive order was retroactive to Nov. 5. The letters were "mere offers of jobs which did not rise to the level of appointments," Richey said in a ruling from the bench after oral arguments.

Attorneys for the National Treasury Employees Union, representing workers in several government agencies, told the judge the letters constituted appointments. The union estimates that as many as 50,000 persons may be affected.

One lawyer for the challengers, Robert M. Tobias, declared he would appeal the ruling and seek back pay for those who are mae to depart their government offices.

He and others argued that people quit jobs, sold homes and moved families after receiving congratulatory letters from the government on their new positions.

The White House had no immediate comment upon Richey's ruling. Reagan had ordered the freeze in line with his pledge to reduce the size and cost of the bureaucracy.

Richey told the packed courtroom: "The president's actions are not only constitutional and legally permissible, they are essential for the well-being and general welfare of the American people at this time."

Reagan, the judge said, has the duty to "secure greater economy and efficiency in the conduct" of the civil service.

But in a direct message to those affected, Richey said his ruling should not "indicate any lack of concern or compassion for the 20,000-odd people allegedly involved in the case."

These people should understand, Richey added, that the decision was "a legal one" and the court is bound to uphold the law.

Despite Richey's comments, C. James Spillane, a spokesman for the union, said, "The biggest losers are going to be the people in limbo for God knows how much longer."

Campus Briefs

The Philosophy Colloquium will present Craig Walton, professor of philosophy at the University of Nevada-Las Vegas, at 4 p.m. Thursday in Faner 1326. The subject of Walton's talk will be "Corsi, Ricorsi, and the Way Out of Barbarism in Vico's Scienza Nuova."

A resume writing and interview skills seminar will be conducted by John Summey, assistant professor of marketing, at 7 p.m. Thursday in Student Center Ballroom A. The seminar is sponsored by the American Marketing Association.

The University Honors lunchtime seminar is scheduled to begin at noon Thursday in the Student Center Troy Room. Jerome Handler, professor of anthropology, will speak on early Afro-American culture.

The Engineering Biophysics Colloquy will be held at 3 p.m. Friday in Communications Room 1007. Stephen Scheiner, assistant professor of chemistry and biochemistry, will present a paper on "Protein Transport in Biomembranes."

Dental hygiene students will present a dental health puppet show Saturday in the University Mall. Shows are scheduled for each half-hour, from 10 a.m. to 4 p.m. The puppet show is intended to offer nutritional education and proper oral hygiene techniques to both children and parents.

The Rehabilitation Institute Program proseminar is scheduled from 2 to 3:30 p.m. Friday in Lawson 151. Phyllis Ehrlich, visiting assistant professor at the Rehabilitation Institute, will discuss the "Mutual Help Model: A Social Network Service Delivery System for the Elderly."

BRIEFS POLICY—Information for Campus Briefs must be delivered or mailed to the Daily Egyptian newsroom, Communications Building, Room 1247, by 1 p.m. the day prior to publication. The item must include time, date, place and sponsor of the event and the name and telephone number of the person submitting the brief. Briefs will be run only once.

THE GOLD MINE LUNCH SPECIAL

Have a slice of our juicy Deep Pan Pizza, a crisp salad and a soft drink for only **\$2.25**

11a.m.-2p.m.
549-7111

Enjoy A More Beautiful And Confident You With Electrolysis.

Call today for a complimentary Electrolysis treatment. (permanent hair removal).

Cathie Comerio

840-0319 Carbondale

"Everything Sale"

All Winter Merchandise at least

1/2 Price

100's to choose from but it's going fast

Blum's

901 S. Illinois Ave.
Monday-Saturday
9:30-5:30

The Great Escape

PROUDLY PRESENTS TONIGHT

THE LATE SHOW

The Late Show is fast becoming one of the top acts in the midwest. The four members of this band have played clubs, concerts, and universities throughout the country. The Late Show has won acclaim everywhere they have played, and hold attendance records at most clubs where they have performed. Look for The Late Show's first album to be released this year. People stay late for The Late Show.

- Playing 60's Music by:
- | | |
|---|---|
| The Beatles
The Beaches
Buffing Stones
Bad Company | The Who
Cream
Dave Clark Five
Engles
and much more! |
|---|---|
- The Knack
Mudhoney
David Bowie
Cheap Trick

COUPON FOR

\$1.00 off

At the door (one coupon per person)

611 S. Illinois

LUNCH
Mon-Fri
11:30-2:30
DINNER
MON-SAT
5:00-10:00

KAHALA GARDENS

CHINESE COMBINATION PLATES

from \$2.65 and up or

LUNCHEON BUFFET \$3.25

1901 W. Main
3 doors east from True Value Hardware

Murdale Shopping Center 529-2813

Daily Egyptian

Classified Information Rates. One Day - 10 cents per word minimum \$1.50. Two Days - 9 cents per word, per day. Three or Four Days - 8 cents per word, per day. Five thru Nine Days - 7 cents per day. Ten thru Nineteen Days - 6 cents per word, per day. Twenty or More Days - 5 cents per word, per day. The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If your ad appears incorrectly, or if you wish to cancel your ad, call 536-3311 before 12:00 noon for cancellation in the next day's issue.

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

FOR SALE

Automobiles

FOR SALE: 1973 Chevrolet Impala 2-door-vinyl top. Call 564-1311. 5069Aa106
1975 MAVERICK, 4 door, auto, air, PB, PS, new tires, 684-5796 after 5:00. 5077Aa107
THUNDERBIRD, 1979, white, full power, AM-FM cassette player, all option, call after 4 pm. 549-8140. 5113Aa107
1978 DATSUN B-210 GX, 3 speed, air, excellent condition, 30,000 miles, must sell. 549-6113. B5107Aa108
1969 FIREBIRD, 350, power steering, power brakes, auto-trans, engine and interior mint, body beautiful. Cash offer. 549-2525. 5127Aa109
1976 CHEVY PICKUP, AM-FM Stereo, loaded, Good mileage. A steal at \$650.00!! 453-3217 Mike or Wally. 5418Aa106
72 CAPRI IN VERY good condition. Best offer. Call 549-5961 or 457-6797. 5124Aa114
1973 FORD F100 PICKUP, automatic transmission, 302 8 cylinder, fiberglass cap, best offer. 529-4775. 5124Aa107
FOR SALE, 1972 Audi 100 LS. Front wheel drive, 4 speed, 4 cyl. 24-28 mpg. Excellent condition inside and out, asking \$1350. 549-4306. 5126Aa108
1972-OLDSMOBILE 88, runs good, will sell cheap. Murphysboro. Phone: 684-3324. 5145Aa110

Parts & Services

USED TIRES, AMERICAN and import sizes, \$10-\$30. Goodyear Carbondale University Mall, 549-2107. B5044Aa107

KARCO Karsten Auto Recycling Corp. Guaranteed Recycled Auto Parts Foreign • Domestic Free Parts Locating - States N. New Era Road Carbondale 457-0421 457-6319

79 FORD T-BIRD Red, Power Sunroof, PS, PB, Cruise, AM/FM Stereo Tape
76 MUSTANG II 4cyl-4 Speed, Good Tires, Radio, A
77 CHRYSLER NEWPORT Hardtop, White, V8-AT, AM/FM Stereo, Air, PB, PS, Cruise
73 VW SUPER BEETLE Blue Metallic, 4cyl-4 Speed, AM/FM
See These & More At... EPPS DATSUN

FOREIGN CAR PARTS 529-1644 GLOBAL AUTO North on Hwy. 51 Carbondale For Service 529-1642

Motocycles 1976 HONDA 750 Supersport. New paint, exhaust, battery, misc. Must sell!! Good Condition. \$1250. Offer. 529-4083. Also 1972 VW Convertible \$1650. 5061Ac106
'66 HONDA 305cc Superhawk, semi-customized, lots of chrome, unused past 2 years, good economical transportation, \$350 or best offer. Call Roger, 453-2727 between 10-2 or 457-4968. 5056Ac111
1973 HONDA 125, new tires, new battery, runs great, \$395. 457-5397. B5083Ac106
1977 GS 550 SUZUKI; new tires, custom seat, small crash bars, excellent bike \$1250 or best reasonable offer. Dave, 529-4290. 5122Ac109

CYCLE TECH Compare Our Specials On Tires Batteries Points & Plugs EXPERT SERVICE AT REASONABLE PRICES ON ALL MAKES OF MOTORCYCLES 1/4 MILE SOUTH OF THE ARCADE 544-8531

Mobile Homes FOR SALE: 1973 12x60 Mobile Home. Call 1-965-9482 after 6:00 P.M. 5034Ae106
FOR SALE: 10x50 Ritz Craft Mobile Home. Price \$1600.00. Phone 964-1697. 5072Ae111

12x66 FOOT, 1972 Mobile Home, two bedrooms plus a den, furnished, fully equipped, air conditioning, new furnace. Call 457-8062. 5080Ae112
12x65 ELCONA WASHER-DRYER, furnished, deck skirted, bus to campus, is available in May 457-7081. 5091Ac112
1973 12x60 RICHLAND, bay window, central air, lie down, unfurnished, 684-2438; 687-3291. must sell and be moved. 5126Ae110

MOBILE HOMES Student Special 8 x 40 Low Down Financing 549-3000

Miscellaneous MISS KITTY'S GOOD, used furniture and prices, RR 149, Hurst, IL, N. Bush Ave. Beds, mattresses, sofas, dinette sets, dressers, desk, much, much more. Free delivery up 25 miles. 4891Ae121
BUY AND SELL used furniture and antiques. Spider Web. South or Old St, 549-1782. B4907A113
TYPEWRITERS, SCM ELECTRICS, new and used. Irwin Typewriter Exchange, 1101 North Court, Marion. Open Monday-Saturday, 1-993-2997. B4884A114C
SAVE MONEY at laundramat. Buy new G.E. Washer or Dryer as low as \$9 per week. Goodyear-Carbondale University Mall, 549-2107. B5043A107

76 PLYMOUTH ARROW 2 Door, Hatchback, 4cyl. 3 Speed, Good Tires, AM/FM Air
78 BOBCAT Orange, 4cyl-4 Speed, Good Tires, Radio, Rallye Wheels
78 AMC CONCORD 4 Door, Power, 4cyl-AT, Good Tires, Radio, Air, PS, Low Mileage
75 MUSTANG II Yellow, 4cyl-AT, Good Tires, Radio
DATSUN East Rt. 13 At Lake Road 457-2184

SMITH CORONA ELECTRIC Portable Typewriter, \$150. Late model Barber chair, \$100. 529-1622; 549-2702. B5106Af106
DOLLS, ANTIQUE KEROSENE lamps, spring driven phonograph, pocketwatch, key-wind clock, old upright radio, Wedgewood pitcher, 687-4272. 5119Af112

COUCHES AND CHAIRS, used and reasonable priced, 549-3275/53118Af109

MMETAL, VARIOUS SIZES and colors, for underpinning, siding, and ect. 50 cents-\$4.00 a sheet. (Skirt also for mobile home for about \$50.) 549-3275. B5120Af109

ENCYCLOPEDIAS, COMPLETE SET includes bookcase and yearbooks. \$100. Call 953-2198 after 5 pm. 5144Af108

Electronics GREAT BUY!!!! Sansui 771 Receiver. 50wx50w. Excellent Condition. Asking \$200. 529-4238. 5062Ag106

FOR SALE: KENWOOD Components; KA 8100 Amplifier. \$290; KT 7700 Tuner, \$140. Phone 549-3238 or 1-853-4125. 5102Ag107

BANG AND OLUFSEN Beomaster 1900 receiver, 60 watts, 1 pair 75 watts Marantz speakers. \$550.00, turntable free. Call before 6:00pm. 549-5226. 5101Ag106

B.I.C. BELT DRIVE turntable \$45.00, four DLK Series 2 speakers \$280.00. Excellent condition. \$280. 4068 after 5pm. 5123Ag110

PIONEER SX-780 RECEIVER, 3 Wks. old, 60wx60w, under warranty, demo, asking \$240. Chuck 457-2344. Evenings. 5130Ag109

A GOOD ASSORTMENT of Black-White and Color TV'S from \$35.00. Bill's TV Shop, 1334 Walnut Street, Murphysboro, Illinois. 5112Ag112

PIONEER STEREO SYSTEM for sale, Tel: 529-1220, call after 5pm. 5148Ag109

STEREO SABIN AUDIO CHECK OUR LOW DISCOUNT PRICES ALL TECHNIQUES EQUIPMENT 30% OFF AUDIO-TECH. 1TEZ CART RETAIL \$60 \$42.50

TDK SA C-90 \$4.00 ea. MAD YAMAHA ABCOM NAKAMICH DYNABECTOR NAKAMICH REGA PLANAR 3-9 ACUSTICS GRAPYX HAPLER TECHNIX AND MANY OTHER MAJOR BRANDS 684-3771 OPEN Sun-Sun EVERYDAY 1313 S. ST. MURPHYSBORO

AFFORDABLE STEREO MCS 3701 AM/FM Tuner \$99.95 MCS 3833 Stereo Integrated Amp \$119.95 by JC Penney, 33 watts per channel. BOTH FOR \$185.00! MCS 3538 Stereo Cassette Deck Auto shut off, limitor, morse \$89.95 Plus full line of new HIFON AUDIO COMPONENTS All used equipment sold with 60 day parts & labor warranty. THE MUSIC BOX 726 S. Illinois Ave. (across from train station) 549-5612

NALDER STEREO 715 S. University "On the Island" Prompt, Reliable Service On Most Major Brands SPECIAL Audio Technica 118 Reg. \$60 Now \$25.00 549-1508

STEREO REPAIR Audio Hospital 549-8493 (across from the train station)

Concerning T.V. Repairs Someone who knows you, knows me, and that someone has learned that T.V. and stereo repairs need not be expensive. Low overhead and special inventories permit me to make repairs for less. I give free estimates, a 90 day warranty, and fast dependable service. Invite me into your home, or come to my shop and save. And like that someone you know, call 549-5936, Allen's T.V. Repair and Save.

CASH We buy used stereo equipment guitars & amps. Good condition or needing repair. Audio Hospital 549-8493 (across from train station)

NOW IN STOCK Apple II Apple III Atari North Star Horizon Plus a wide selection of computer books, accessories & peripherals

ILLINOIS COMPUTER MART 81 S. Veterans Corner Plaza (1 mi. East of Mall next to Ike Buick) 618-529-2963

Pets & Supplies AKC SIBERIAN HUSKY puppies, blue eyes, shots, \$175.00. Mastercharge and Visa. Stud Service available. (618)-724-7897. 4966Ah106

AKC REGISTERED ST. Bernard Puppies. Beautifully marked! 8 males, \$125 and 4 female's, \$100. See by appointment only, call 549-5260 days, 549-0921 evenings. 5041Aa120

AKC REGISTERED POODLE Puppies, white and harlequin - white with black spots. Real Sweet and Cuddly. 687-4272. 5117Ah112

TECHNICS SL-1500 Direct Drive Turntable \$230.00 new Used Price \$95.00 with Negatron 2005 cartridge TECHNICS SA-80 AM/FM Stereo Receiver walnut cabinet, 13 watts per channel \$119.95 ea.

Bicycles NISHIKI INTERNATIONAL: 25" Chromoly Frame, Dicompe Sidepull brakes, 1" Magnesium Rims, Sunfleur. \$273-offer. Tony. 5120A1106

Cameras BRAUN RI-515 ELECTRONIC flash, battery pack, high & low power, wide angle feature. 457-6208. 5068Aj106

Musical TWO CONRAD GUITARS - Classical \$75-offer, Curly Maple 6-string \$150-offer. Tony 457-2871. Both very good condition. 5121Af108

KING TEMPO TROMBONE with case, mint condition. \$200. 549-4533. 5078Aa107 EXPERIENCED SOUNDMAN With Excellent complete P.A. wants work. Call 529-4921 After 6pm. 5083Aa112 FOR SALE: Penco 5-string Banjo, good condition, price negotiable, call 457-7859 after 6:00 pm. 5097Aa108

FOR RENT Apartments COUNTRY PARK MANOR • Furnished • Unfurnished • Large Apartments Available • Immediate Occupancy • Efficiencies & 1 Bedrooms • Nice Location • Swimming Pool \$146 for Efficiencies \$186 for 1 Bedrooms NO DEPOSITS DURING ENROLLMENT PERIOD 529-1741 Days 8:30-5:00

FURNISHED THREE ROOM Apartment in private home, \$175 included heat and water. No Pets, 687-3380. 5111Bc108 TWO BEDROOM APARTMENT near campus, \$350 per month, utilities included. 549-0448. B5096Ba106 ONE BEDROOM APARTMENT near campus, \$240 per month, utilities included. 549-0448. B5095Ba106 TWO BEDROOM AND Three bedroom apartments for rent. Location on New Era Road. Utilities paid on three bedroom. Available immediately. 687-4294. 5098Ba110

CARTERVILLE EFFICIENCY APARTMENT, furnished, lights and water and natural gas heat, \$125 month, crossroads, 965-6108. 5125Ba108

TWO BEEROM FURNISHED apt. 606 E. Park St. Near campus, 839-4033, 893-4532. B5128Ba110

EXCEPTIONALLY NICE, EFFICIENCY Apartment. Large kitchen, bathroom, bedroom. Immaculate condition, spotless throughout. All heat, water, garbage pick-up paid. No Pets, Close to Campus. Unfurnished. Available immediately. Lease term, your choice. Rent \$189 included utilities. Phone 549-2733. 4984Ba106

ONE BEDROOM FURNISHED - 606 E. Park St. near campus. 839-4532, 893-4033. B5129Ba110

TWO-BEDROOM APARTMENTS, town house style adjacent to campus on West Mill Street. refrigerator and stove furnished. Very competitive. Save time and transportation costs. Call 457-7352 or 549-7639. B5140Ba125

ONE-BEDROOM APARTMENTS adjacent to campus on South Poplar Street basic furnishings provided. Very competitive. Save time and transportation costs. Call 457-7352 or 549-7639. B5142Ba125

APARTMENTS NOW RENTING FOR SUMMER & FALL \$1-82 \$U approved for sophomores and up Featuring: Efficiency's 2.43 bd. Split Level apt. With: Swimming pool Air conditioning Walk to Wall carpeting Fully furnished Cable TV 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-Thur-Fri 9 to 5pm Saturdays 11-3pm

CARBONDALE ENERGY FUTURES Conference, Thursday, February 26, 1981. Carbondale Community Center, 607 East College. 7:00p.m. Keynote Speaker: David Morris, Executive Director, Institute For Local Self-Reliance, Washington, D.C. Speaking on "Energy Independent Carbondale". Also hear Randy Shick, attorney, speak on financial incentives to you for using conservation and renewable resources. This conference is the result of two previous energy forums where citizens drafted energy goals for Carbondale. This citizen action agenda will be presented for further discussion and is your opportunity to shape Carbondale's energy future. Have a say on mass transit, bikeways, utilities, landlord-renter conservation requirements, recycling, appropriate technology, and more. The future depends on you. No admission charge. Sponsored by the City of Carbondale Energy Division. For more information, call 548-5302. B5025J106

WELCOME!!!! "MUSIC CITY" March 31-1981. Our Grand Opening date. "We Track Down All Lost Music". Located at 8th N. Marion St. "All American City" of Carbondale. 1116 E. Phoenix St. 24 hrs. for orders and appointments. Res. Ph. 529-2382. 5119J124

PERSONAL BIORHYTHM CHART. Good for you!!! Perpetual! Guaranteed! Send only \$5 and birthdate to: Menke, Box 1313(N), Mt. Vernon, IL 62864. 5132P107

RIDERS WANTED

RIDE "THE STUDENT TRANSIT" to Chicago and Suburbs, runs every weekend; departs Friday 2pm, returns Sunday. \$35.75 roundtrip (\$37.75 after Wednesday). Ticket sales daily at "Plaza Records", 606 S. Illinois. 529-1962. Tickets may be purchased 3 weeks in advance. B483P119

SPRING BREAK TICKETS to Chicago and Suburbs now on sale. "The Student Transit", departs Thursday, Friday, 2pm, Saturday 11am, March 12,13,14; returns March 22. \$37.75 roundtrip, \$39.75 after March 5. Ticket sales daily at "Plaza Records", 606 S. Illinois. 529-1962. B502P119

DAILY BUS SERVICE from Carbondale to Chicago-\$25.75; Indianapolis-\$29.00; Springfield-\$14.70; St. Louis-\$12.15; Evansville-\$13.45. Contact agent at 457-8171. Gulf Transport Co. B5092P122

DON'T BE A TURKEY!

BE SURE AND READ THE D.E. CLASSIFIEDS!

THE HUNTER BOYS FREIGHT SALVAGE STORE

Levi Jeans (irregulars)

Corderoy or Denim..... Just \$4 per pair

8-5 Daily
Closed Sunday
87 N North of Carbondale

-Job Interviews-

The following are on-campus job interviews scheduled at Career Planning and Placement Center for the week of March 2. For interview appointments and additional information, interested students should visit the Career Planning and Placement Center Woody Hall Room B-204.

Monday, March 2
Electric Wheel Co., division of Firestone Tire and Rubber Co., Quincy, Majors: BS in IT, Ag. Mech. EM & M, MET.
Illinois Department of Law Enforcement, Forensic Lab, Springfield, Majors: BS in chemistry, biochemistry.
Digital Equipment Corporation, St. Louis, Majors: AS and BS electronics Technology.
Gerlach and Associates, Fidelity Union Life Insurance, Carbondale, Majors: Business helpful, but all interested majors.

Tuesday, March 3
Upjohn Co., West Des Moines, Iowa, Majors: Animal industries only.
K-Mart Apparel Corp., Hoffman Estates, Majors: Business, retailing, home economics
K-Mart Corp., Hoffman Estates, Majors: BS or BA in business, management, marketing, finance, personnel, sales, retail.
Shell Companies (Geophysical), Houston, Majors: ESSE, Physics, mathematics.
Schlumberger Well Services, Houston, Majors: ESSE, EM&M, physics.
Coles-Moultrie Electric Cooperative, Mattoon, Majors: ESSE, EET.
Central Intelligence Agency, Chicago, Majors: Two-year

ELT, Computer Science, economics, EET, foreign area studies, languages (Russian, Eastern European, Middle Eastern, oriental), math, physical science, photography.

Wednesday, March 4
National Steel Corp, Granite City, Majors: ESSE, EET, MET.
Central Intelligence Agency, Chicago, Majors: See Tuesday, March 3.
Ernst and Whinney, St. Louis, Majors: Accounting interns only.
Procter and Gamble Distributing Co, Majors: All seniors with strong interest in sales and sales management.
Cheker Oil Co., Hazel Crest, Majors: Business economics, marketing, management, administrative sciences, business.

Thursday, March 5
Touche Ross and Co., St. Louis, Majors: Accounting, interns.
Xerox Corp., Milwaukee, Wis. Majors: Bachelors, masters in any major who wish to sell.
Dunkin Donuts of America, Park Ridge, Majors: Business administration, restaurant management, food and nutrition.
Procter and Gamble Distributing Co., Cincinnati, Ohio, See Wednesday, March 4.
Hyster Co., Kewanee, Majors: Industrial tech.
Wallace Business Forms, St. Louis, Majors: Business majors only.
American Hospital Supply Corp. Evanston, Majors: BS in IT, business or industrial management.
Shell Oil Co., Houston, Texas, Majors: BA,BS, MS computer science, BS,MS math, physics

and engineering or other degrees with career interest in computer science and 12 hours computer science course work.

Friday, March 6
United States Steel Corp., Pittsburgh, Pa. Majors: BS EET and MET.
United Technology-Essex Group, Fort Wayne, Ind. Majors: EM&M.
Mercantile Trust Co., St. Louis, Majors: BS, BA business administration, finance, accounting, data processing.
Northrop Corp.-Defense Systems Division, Los Angeles.

Majors: BS, MS ESSE, EM&M, MET, EET, computer science.
American Hospital Supply Corp., Evanston, Majors: See Thursday, March 5.
Shell Oil Co., Houston, Majors: See Thursday, March 5.
Wallace Business Forms, St. Louis, Majors: See Thursday, March 5.
Seismograph Service Corp., Tulsa, Okla. Majors: ESSE, EMM, physics.
Wal-Mart Inc., Bentonville, Ark. Majors: business, marketing, management.

SEXUAL AWARENESS WORKSHOP

Openings are still available for men and women to participate in this three day educational experience.

WHEN? THIS WEEKEND, FEB. 27-MAR. 1 COST: \$15 REGISTER TODAY! CALL CONTINUING EDUCATION, 526-7751.

Sponsored by the SPA Counseling Center and Menace Family Services in cooperation with Continuing Education.

THE GOLD MINE

caters to your convenience with home delivery of their luscious Deep Pan Pizza

Delivery Hours:
5-12 M-Th 5-1F-S 4-11 Sun
529-4138 529-4139 529-4130

Two businesses destroyed by fire in West Frankfort

WEST FRANKFORT (UPI)—The second business district fire in a month destroyed a pizza parlor and a tavern here Wednesday.

There were no injuries in the blaze which firemen from more than a half-dozen towns brought under control in three hours.

No damage estimate was available and cause of the fire was not determined.

Firemen said the blaze on West Main Street started in the Kitty Kat pizza parlor located on the first floor of a two-story building that included some second-floor apartments and spread to the one-story tavern building.

43rd ANNUAL MEETING

of the
SIU EMPLOYEES CREDIT UNION

Wednesday, March 4, 1981

at the
SIU STUDENT CENTER BALLROOM B

Luncheon*
Business Meeting

11:30 a.m.
12:15 p.m.

*RSVP - ADVANCE TICKETS REQUIRED for those desiring lunch. Tickets will be available at the Credit Union office and various on-campus locations for \$2.00 per person.

CALL 457-3595 FOR ADDITIONAL TICKET INFORMATION.

Following the Business Meeting and Election of Officers,
DOOR PRIZES WILL BE AWARDED. Prizes include:

CLOCK
COFFEEMAKER
MISCELLANEOUS PRIZES

**THIS IS YOUR CREDIT UNION
MAKE PLANS TO ATTEND NOW!!!**

'Collective work' is theme for black history observance

By Vicki Olgeaty
Student Writer

February marked the observance of Black History Month and the Black Affairs Council has promoted numerous activities in honor of the occasion.

Black History Month was initiated by the father of black history, Carter G. Woodson, 55 years ago, according to the Negro History Bulletin.

The theme of the SIU-C celebration is Ujima. Ujima, the third of the seven principles of blackness, means a "collective work and responsibility."

"One of the purposes of BAC is to form a collective unit of participation among black students and the Carbondale community," said Gena Gunn, graduate assistant for black affairs. "This fits right in with our theme."

The BAC planning committee started planning the month-long celebration in late September. BAC is an umbrella organization that coordinates all black students and groups on campus.

Gunn said the tribute to the black church on Feb. 8 was the largest effort among any SIU-C organization to pull the campus and community closer.

"We chose to honor the community churches because the church has been the backbone of black culture since the days of slavery," said Gunn.

Choirs from six area churches and several campus talents performed, she said.

"The tribute united campus and community by bringing together top-level administrators," said Gunn. Both SIU-C President Albert Somit and Mayor Hans Fischer were present.

The BAC planned for Somit to sign a declaration making Black History Month and Martin Luther King's birthday, Jan. 15, an annual campus observance. This didn't happen because of an administration misunderstanding, according to Gunn.

"We went through the proper channels and things just got confused from level to level," said Gunn. The BAC and administrator are still working on the proposal, she added.

The Alex Haley lecture, sponsored by BAC and the Student Programming Council, was attended by a large crowd in spite of sub-zero weather. Haley, perhaps the man most responsible for the abundant interest in Afro-American heritage, spoke for several hours about the parts of his life that lead to the writing of "Roots."

Cranston Knight, a member of the Poetry Factory, read an original poem, "The Middle Passage" before the lecture. "The poem is a memorial to the 15 to 20 million people who died in the passage to slavery," said Knight.

The BAC honored other famous Afro-Americans in slide presentations and dance programs that have been shown throughout February. "Black performing artists, educational and political leaders, and athletes were the subjects of these dance programs," said Gunn.

A semi-formal Red, Black and Green Ball that featured slide presentations and disco music was held Feb. 13.

The three colors are the colors of the BAC. "Red represents the blood, black represents the people and green represents the land," said Gunn.

The last event of Black History Month will be a dance for the Fred Lawrence McDowell Scholarship on Feb. 28. "The dance committee's goal this year is to raise \$500," said Gunn.

McDowell was an SIU-C student who died of a rare blood disease. The scholarship money will be given to a student who plans to attend graduate school, said Gunn.

Movies, dinners and rap sessions have also been planned by the BAC.

The male and female relations rap sessions, which will be directed by BAC staff member Charles Law, are expected to have a large attendance.

The BAC took the theme Ujima from the seven principles of blackness which are celebrated each year during the Kwanzaa celebration, said Gunn.

The other principles of blackness are Umoja (unity), Kujichagulia (self-determination), Ujamaa (cooperation), Nia (purpose), Kuumba (creativity) and Imani (faith).

Last year's Black History Month theme was Kujichagulia, said Gunn.

Get your heads together.

When you're planning a party and you're deciding what beer to buy, we think there's only one choice...STROH'S. We give you a great beer, and a great deal. (Including free cups). But don't take our word for it, the next time you're at a party (Chances are it'll be Strohs) ask them why they decided to STROH-A-PARTY.

Call Now—Barry Newmiller 529-1944

Unbelievable Sale

☆ 70% OFF ☆

- jeans
- dresses
- skirts
- blazers
- coats
- vests
- overalls
- sweaters
- painters pants

All Winter Merchandise priced to sell

ruthie's

702 South Illinois Avenue/Carbondale

Thursday's puzzle

ACROSS

- 1 Disclored
- 6 Tartan
- 11 Romaine
- 14 Fox
- 15 Arab or Turk
- 16 Can. prov.
- 17 Dice player
- 19 Twice DI
- 20 Hot place
- 21 Pleasure
- 22 Spanish name
- 24 Proposition
- 26 Ascending
- 27 Comedias
- 30 Hoodwinks
- 32 Expect
- 33 Imperatrice
- 34 Weakness
- 37 Finesse
- 38 Mushroom
- 39 Wood
- 40 Ogle
- 41 Stepped off
- 42 Supine
- 43 Elton's riv.
- 45 Earlier
- 46 — of Cancer
- 48 Charges
- 49 Rodents
- 50 Gallop, e.g.
- 52 "Baldern"

dashi"

- 56 Some rrs.
- 57 Color display
- 60 Witness
- 61 Marine
- 62 Ridge
- 63 Curve
- 64 Wear out
- 65 Decent

...Wednesday's Puzzle Solved

DOWN

- 1 Stone monument
- 2 Anant
- 2 words
- 3 Meet
- 4 Tact
- 5 Bad; Prof.
- 6 Sound
- 7 Comb. form
- 7 Pillage
- 8 — and crafts
- 9 Horshu bay
- 10 Crane
- 11 Agent's take
- 12 Vegetabile
- 13 Nettle
- 18 Toppers
- 23 Question
- 25 Filet
- 26 Canada's —
- 27 Lot
- 28 Out
- 29 Derby
- 30 Cast
- 31 Woodwind
- 33 Kind of palm
- 35 Mrs. Lindbergh
- 36 Noble
- 38 Grape refuse
- 39 "The Tempest" magician
- 41 Jails
- 42 Edgar A. —
- 44 Simian
- 45 Embeds
- 46 Pronoun
- 47 Chest sounds
- 48 Open area
- 50 Presented
- 51 Wolfhound
- 53 Loner
- 54 Eight; Prefix
- 55 Sense
- 58 Pulp
- 59 Engine part

GETAWAY FOILED

CHICAGO (AP)— Three men held up a tavern, took \$80 from 11 patrons and the bartender, and ran out to their getaway car.

They had to keep running because during the 10 minutes they spent in the South Side tavern Tuesday night, someone swiped the battery from their car, police said.

The American Tap

Happy Hour

11:30-8

- 35¢ Drafts
- 65¢ Jack Daniels
- 75¢ Speedrills
- \$1.75 Pitchers

On Special All Day & Night

Miller 60¢ Bottles and

After Happy Hour
55¢ Drafts
\$2.75 Pitchers

65¢ JACK DANIELS

Shah's former aide claims Jordan tried double cross

By Charles J. Hanley
Associated Press Writer

NEW YORK (AP) — The former chief aide to the exiled shah of Iran says Hamilton Jordan, chief of staff in the Carter White House, double-crossed the deposed ruler by "making a deal to have the shah arrested in Panama" in an attempt to win freedom for the American hostages.

In an interview looking back over the events of the hostage crisis, Robert Armao used harsh language to describe U.S. actions during the late Mohammad Reza Pahlavi's three-month stay in Panama.

The former Pahlavi aide was particularly bitter toward Jordan, who arranged the haven in Panama. Armao said he knew all along that the former presidential assistant "could not be trusted."

He characterized the shah in the last months of his life as a man worried that his family would be scarred and branded by the hostage crisis, vulnerable to Panamanian extortionists and driven into a dangerous legal corner by U.S. officials playing on his imperial pride.

Armao, 52, a New York public relations consultant associated with the Rockefeller family, began working for the shah in late 1978. When the shah fled Iran in January 1979, Armao joined former Secretary of State Henry Kissinger and banker David Rockefeller in finding refuge for Pahlavi in the Bahamas. He later managed day-to-day affairs for the exiled royal family at their temporary homes in Mexico, the United States, Panama and Egypt, where Pahlavi died last July.

The ex-shah's stay in New York for gallbladder surgery led to the seizure of the U.S. Embassy and hostages in Tehran on Nov. 4, 1979. Six weeks later, Pahlavi left the United States for a resort island off the coast of Panama.

Armao said Jordan and White House counsel Lloyd Cutler assured the cancer-stricken Pahlavi that "Panama had no diplomatic relations (with Iran), no extradition. He would be safe, comfortable, and they would provide for his medical care," meaning he would have access to American hospitals.

But, Armao said, it eventually became clear to him that Jordan later "made a deal to have the shah arrested in Panama."

Jordan refused comment Wednesday on Armao's latest assertions, but he has answered previous claims of a U.S. "deal" to have the ex-shah arrested by saying the matter was out of U.S. hands because Panamanian law requires the detention of anyone accused of crimes in extradition proceedings.

While the shah was in the United States, Iran demanded his return in exchange for the American hostages, hoping to try him for alleged mass murder and corruption. With Pahlavi in Panama, the revolutionary regime of Ayatollah Ruhollah Khomeini began court proceedings to have him extradited.

Armao said the ex-shah agreed to live in Panama "because his pride would not let him linger here and because he did not want responsibility for the hostages to weigh on his family's conscience."

The former aide contended the Carter administration played on the ex-shah's pride to get him to go to Panama, since the only alternative was humiliating — staying in the United States, where officials made it obvious he was not wanted.

A Panamanian doctor treating the shah, and a French lawyer and Argentinian businessman mediating the crisis, have since confirmed the Panamanians planned to put Pahlavi under house arrest once all the extradition documents were filed. Whether Panama eventually would have handed him over to Iran remains an unanswerable question.

Staff photo by Rick Saal

SKATING FOR BUCKS—Angel Jines (left), a freshman in dental technology, and Gail Boness, a freshman in clothing and textiles, boogie to the beat during a skate-a-thon for the American Cancer Society at the Great Skate Train, west of Carbondale. About 60 skaters were on hand Monday for the event sponsored by Alpha Tau Omega. Skaters hoped to raise \$1,600.

LUNCH SPECIAL
CHEF OR SPINACH SALAD AND SMALL DRINK
\$2.19 Mon.-Fri. 11AM-2PM

Quatro's DEEP PAN ORIGINAL PIZZA
CAMPUS SHOPPING CENTER CARBONDALE

Clean Sweep

- \$5 Jeans
- \$6 Shirts
- \$8 Velours
- \$10 Overallis
- Sweaters
- Corderoys
- Dress Pants
- Painter Pants
- Cowboy Hats

Suits, Sportcoats, Down Jackets & Vests **60% OFF**

Caru's VISA
606 S. Illinois Ave.

Fight Inflation Deliciously With the Whopper®
What makes it the greatest? The inside story

When you bite into a Whopper, you know you're into the big burger that's the greatest. The one that's flame-broiled not fried, juicy not dry. Only Burger King makes the Whopper. Cut out the coupon and get your two Whoppers at one dollar off regular price.

HERE'S THE BEER
Give us a call

Pumps • Tubs • Cold Plates • Beer Truck • Posters
B & J Distributing 549-7381

Make it Special

Buy two Whoppers and you get them at an inflation fighting price of \$1.99 Reg. price \$2.98

Please present this coupon before ordering. Limit one coupon per customer, void where prohibited by law.

Expires: Feb. 28, 1981
Good Only At: 981 W. Main Carbondale, IL

BURGER KING
Offer Good All Day

ISU track coach sees Redbird-SIU fight

By Greg Walsh
Staff Writer

Illinois State will be competing in its first Missouri Valley Conference Men's Indoor Track Championship when it hosts the eight-school meet at Horton Field House Saturday and Sunday.

It did not take the Redbirds to become contenders for the conference crown. Men's track Coach John Coughlan said his second-ranked Redbirds will do their best to upset the Salukis, who are favored to win the meet for the fifth time.

"We are going to get on the track and in the field events and make a run at them. We are sure gonna try hard," the four-year ISU coach said.

He called the Saluki-Redbird matchup "a pretty appropriate appraisal of the meet."

"There are probably three groupings in the meet. The second grouping would be Indiana State, Drake and Wichita State. The first is SIU-C and us."

But the Redbirds may be at a disadvantage. Since entering

the conference in 1976, SIU-C has never lost an MVC indoor or outdoor championship meet, a record SIU-C men's track Coach Lew Hartzog said his 1981 squad does not want to surrender.

This year the Redbirds have not done well against the Salukis either. The Salukis beat the Redbirds in a Jan. 23 dual meet, 86-63. SIU-C also outscored ISU in the Illinois Intercollegiate, 135-130, and last week's Central Collegiate, 94-52.

But Coughlan would not say his Redbirds are ready to give up.

"We are going to make a pretty good run at them," he said. "I don't think we have any clear-cut individual in any event that will win for sure, but we have many that might win."

The Redbirds could do well in the 300- and 440-yard dashes with people like All-American Terry Menefee and freshmen Ernie Davenport, and "could win" the 600-yard run with sophomore Scott MacDougal. But the 880 is "up for grabs," Coughlan said.

In the 1,000-meter run, ISU's Mike Kirk has already qualified for the NCAA indoor championships with a time of 2:01.1, so he was expected to do well. However, Coughlan said, Kirk may not be full strength because he was hit by a car while running Tuesday night. Coughlan said, "He was taken to the hospital and released. He said his knee hurt a little, but he will compete."

As for the half-mile, mile and two-mile runs, Coughlan said Illinois State has the potential "to win a lot of them." Coughlan said he was very confident in his mile relay team, which has qualified for NCAA meet by running a 3:13.04, over three seconds better than its Saluki counterpart.

If there is a weakness on the Redbird team, it is field events.

ISU's best chance for a first could come in the high jump. Senior Vince Davis could win the event, even though Saluki freshman Stephen Wray has jumped 1-4 higher to 7-2. Coughlan said Wray and Davis may not be the only contenders

because there are many other good high jumpers in the Valley.

"A guy could go 6-10% and not place. Who knows who will win?" he said.

Coughlan said the Redbirds will suffer the most in the other field events.

"We are nowhere near as strong as SIU-C in the field," Coughlan said. "In the pole vault, long jump and triple jump, we are definitely going to be outscored." ISU also got a break since the 35-pound weight throw was dropped from the field events this year.

"There will be less points to score," Coughlan said, "and SIU-C did well in that last year."

Coughlan pointed out the flu hurt his team during late January, and most of his trackmen have just returned to full strength.

"We're about as healthy as I want to be going into the meet," Coughlan said.

Women swimmers cruise past SEMO

By Keith Mascitelli
Student Writer

The SIU-C women's swim team defeated Southeast Missouri State, 42-23, in its last home meet of the season Wednesday at the Recreation Center.

For all practical purposes, the meet was swum to allow more team members to try to qualify for the upcoming AIAW

national meet, to be held March 18-20 at Columbia, S.C.

"I was really pleased," SIU-C Coach Tim Hill said. "The girls really turned in some good times."

Hill said he was particularly pleased with the performances of his four freshman swimmers—Shari Schedin, Pam Smith, Patti Peressini and Debbie Riker. All turned in their best times of the season.

The highlight of the meet occurred in the first event when SIU-C's Pam Ratcliffe set a school record in the 100-yard intermediate with a time of 59.93. The time also qualified her for the nationals.

In the 200-yard free relay, SIU-C defeated SEMO with a time of 1:40.76. The 200-yard freestyle was won by SEMO standout Barb Wood with a time of 56.01, allowing her to edge the

Salukis' Peressini (57.41), and Smith (58.06).

SIU-C was also victorious in the 200-yard backstroke. Riker swam past SEMO's Wendy Hansen with a time of 2:10.92. The 200-yard butterfly also went SIU-C's way as Ratcliffe beat Kay Douglas with a time of 2:11.42.

Hill said he was very happy with the season performance of his team

Iowa sits in Big 10 driver's seat; Indiana, Illini one game behind

By United Press International

Iowa, first in Big Ten basketball and ranked eighth in the nation, appears to be in the driver's seat as the conference season enters its last two weeks.

The Hawkeyes begin a two-game home stand Thursday against Michigan. Iowa, 11-3 in the league, owns a one-game lead over Illinois and Indiana.

After Michigan, Iowa hosts Wisconsin before winding up the campaign at Michigan State and then at Ohio State.

The road is tougher for both the Illini and Hoosiers. Illinois must travel to Minnesota Thursday and Purdue Saturday. Each is a contender for an NCAA berth. The Hoosiers are at home, but face the Buckeyes Thursday and Michigan Saturday.

In other games Thursday night, Wisconsin is at Purdue and Michigan State is at Northwestern.

Iowa has managed to get to the top with fine play on the road, but Coach Lute Olson said his team is too experienced to

have a letdown coming back to play Michigan.

"Our players know what has to be done," Olson said. "The greater the pressure, the greater they seem to respond to it."

Michigan, 7-7 in the league but 16-7 overall, is coming back from a loss at home to Northwestern, and Coach Bill Frieder hopes his team can regroup for the final two weeks.

"We've just got to try to get things going so we can win a basketball game," Frieder said. "We're at the toughest part of our schedule again, playing two of the leaders on the road."

Illinois has surged into contention with excellent play from its guards, and Coach Lou Henson is confident his team can continue its momentum at Minnesota.

"It's a tough week, but our players have been confronted with tough weeks before," said Henson, whose club is 18-5 overall.

Illinois defeated Minnesota at home earlier this year, but has only beaten Minnesota twice on

the road in the last 11 years and hasn't won at Purdue since 1963.

Indiana stayed in the race by whipping the Gophers, 74-63, last Saturday. But Coach Bobby Knight said he is still looking for consistency from his club in order to make a run at defending the Big Ten title.

Indiana defeated Ohio State on the road last month and will be seeking to shatter OSU's post-season playoff dreams.

Coach Eldon Miller, whose team was considered a strong contender for title honors, has been under fire all week from Buckeye followers but has insisted he won't resign.

JIM PEARL'S DAILY RENTALS
1015 E. Walnut 457-3391

HAIR DESIGNERS LTD.
The Fitness Center
549-2833
PERM
Shape 'n' Style
\$25
(non-members welcome)
Rt. 51 South

Glass Accent
549-4521
Stained Glass
• Supplies
• Classes
10% OFF
Located At
Bookworld 623 S. Ill.
Free Parking In Rear
Expires 2/14/79

Allison, Patty, Jill, Debbie, Allison and everyone else at SPC—
Thanks for helping me through my week of Pompadour Rock—
Terry

Papa **BREAKFAST SPECIAL**
Hours: Monday-Friday 7AM-11AM
Saturday & Sunday 8AM-2PM
2 Eggs, Hash Browns, Biscuits \$1.29
With Bacon \$1.99
offer good 2-25-81 through 3-1-81

HANGAR

"NO COVER"
tonight so you can hear a great new band on their first visit to Carbondale

AMUZEMENT PARK

"They've already played for the biggest names in music...Temptations, Gladys Knight, Impressions and E.B. King. They've already received 2 gold albums."

BETTIS from Page 20

Meade as his coach because he has allowed him to develop his own style.

"I like to work individually and I don't like criticism constantly," Bettis said. "I was doing bad at the beginning of the year and he would yell at me a lot because he knew I could do better. He would come over and talk things over with me and I

knew he just wanted me to improve so I would make nationals again.

"Coach Meade is great because he lets me do what I want and doesn't make me do what he says," Bettis said. "He's great because he's both a friend and a coach. Once you graduate though, you know you have a friend for life."

Staff photo by Brian Howe

The Saluki's troubled look during a recent home game reflects the outlook many SIU-C fans have about the troubled basketball program.

Only memories remain from cage past

DO YOU REMEMBER when the basketball Salukis were champs instead of chumps?

I do. That's why I'm writing this column. Saturday night's contest between SIU-C and Drake will be my last Saluki home game, and that fact stirs up a lot of memories of my first year in Carbondale.

I've attended close to 50 Saluki home games, both as a reporter and as a fan, in my four years as an SIU-C student. But the games from the 1977-78 season are the ones I remember most fondly.

Believe me, freshmen, the crowds of 2,500 you've read about this year would have been unheard of three years ago. I can remember the Salukis drawing sellout crowds of 10,014 for important Missouri Valley Conference games with Indiana State, New Mexico State and Creighton. Contests against Bradley and Wichita State drew about 9,000. And about 7,000 fans braved a snowstorm and sub-zero temperatures to watch SIU-C play a last-place West Texas State team.

THE 1977-78 SALUKIS even

drew a crowd of almost 6,000 to watch the annual victory over ROOSEVELT, for Pete's sake.

The year before I arrived, the Salukis had been led by Mike Glenn, a fabulous guard, to the NCAA tournament. Glenn, whose grade-point average was almost as perfect as his jump shot, was gone in my first year, but the team still had some fine players.

Like Gary Wilson, a 6-6 forward known for his leaping ability and shattering slam-dunks, and Milt Huggins, a good outside shooter. Barry Smith and Wayne Abrams, just sophomores at the time, also played prominent roles. But perhaps the fans' favorite Saluki was Dan Kieszkowski, the team's designated "enforcer," whose elbows were feared around the MVC.

Nobody expected anything from that team—at least not during my freshman year. Like this year's team, the Salukis of 1977-78 had no seniors. That just made what happened that year more fun.

COACHED MASTERFULLY by Paul Lambert, a toly-poly

Chip Shots

Scott Stahmer
Sports Editor

little man who preached disciplined offense and tough defense, and buoyed by screaming Arena crowds, the Salukis finished 17-10. They would have repeated as Valley champions with a win over Creighton in the last regular-season home game, but Wilson sprained his ankle and SIU-C lost the regionally-televised contest, 62-56.

Without Wilson, the Salukis lost their first-round MVC tournament game to Drake, 75-59. A crowd of just 3,000, the smallest of the year, showed up. At the time, nobody thought much of it, but it was an omen.

Lambert resigned, attracted by the big bucks Auburn University offered. He never coached a game there, dying in

a motel fire in Columbus, Ga., in June of 1978.

Joe Gottfried, a successful Division III coach at Ashland College, was hired to replace Lambert. The team that got no respect in 1977-78 received nothing but adulation—the role of Valley favorite and a spot in several Top 20 polls—during the 1978-79 pre-season.

BUT A BIRD from French Lick, Ind., first name Larry, wrecked the Salukis' chances of going to the NCAA tourney. He led Indiana State from obscurity into the NCAA championship game, and the Salukis, saddled with a 15-13 record, sat at home and watched enviously. The slide has continued since then, to 9-17 in 1979-80 and a

record 16-game losing streak this year. Gottfried is in grave danger of becoming the first SIU-C basketball coach to be fired.

But the memories remain. I still remember vividly the Salukis' 79-76 win over Indiana State in January of 1978. The Sycamores were undefeated and ranked fourth in the nation at the time, but Bird and Co. were shot down by Wilson, Abrams, Smith, Huggins and a crowd that refused to let SIU-C lose.

I'D LIKE TO make a film and set it to an appropriate piece of music—Barbra Streisand's "The Way We Were." The first half of the film would consist of clips of the 1977-78 Salukis, of Wilson dunking, Abrams befuddling opponents with his ballhandling, Lambert kneeling along the sidelines yelling instructions, and fans cheering.

The second part of the film would be the present—bad passes, traveling violations, leaky defense, Gottfried sitting in his chair with head bowed, and a massive sign reading "Saluki Basketball Crisis."

Gymnast a hit despite mom's jinx

By Michelle Schwent
Staff Writer

Randy Bettis' mother has never seen her son perform in a gymnastics meet because she thinks she is a jinx.

"My mother is paranoid as heck," Bettis said. "One time she went to see my brother play in a football game and as she pulled into the parking lot, an ambulance was leaving. When she got inside the stadium, they called her to the medic's room because my brother had broken his collarbone in the warmup."

Another time, she walked in the gym for a gymnastics meet and two minutes later Randy missed a vault, bruising six ribs and tearing cartilage in his chest. Last year at the Kurt Thomas exhibition, Mrs. Bettis came to watch her son's warm-up but went shopping during the meet because she was afraid to jinx her son. She didn't leave fast enough, however, as the electricity in the Arena went off soon after her departure.

Mrs. Bettis might finally get a chance to see Randy in a real meet because the Penn State meet was filmed last weekend by ESPN and will be aired Friday at 3:30 p.m. "Might" is the key word, according to Randy.

Now watch the TV set go on

the blink," Bettis said.

Bettis can circumvent his mother's bad luck because he has a goal to make the NCAA national meet April 2-4 in Lincoln, Neb. Should he make the national meet, his parents and brother will come to watch it.

Bettis, a walk-on his freshman year, made the nationals last year in floor exercise but failed to make the finals. Going to the nationals again is one of his goals, but he would like to see the rest of his Saluki teammates go to nationals also. "I'd like to see the whole team get a chance to go because it is really exciting," Bettis said. "I can't even describe it, but it is so neat because everyone is pulling for everyone else to do well."

The senior from Jacksonville, Ill., is a floor exercise and vaulting specialist. Bettis said he started out the season well, then went into a slump following Christmas break. He has come out of the slump recently and has had a string of good performances. He finished first in floor exercise at Penn State last weekend and tied for third in vaulting. Earlier this month, he scored a 9.7 in vaulting, his personal best.

Bettis is easy to recognize in the floor exercise event because

he exudes a certain flair and charisma. He has a style which sets him apart from the other gymnasts. He loves to dance and has incorporated dance moves into his routine.

"I love choreography and dance and I use a lot of it in my routines," Bettis said. "When I first came to SIU, that is what set me apart from the rest of the team. The first time I realized that people noticed the difference was last year at nationals when some guys from the Nebraska team came and told me that they loved my floor."

"I've sort of modeled my routines around Les Moore, who used to be with Oklahoma U., because he was very poetic," Bettis continued. "Now judges come up to me and tell me they remember me because I looked different."

Coach Bill Meade agrees that Bettis' style is different from other gymnasts.

"Randy is a very unique floor man because he doesn't do a stock routine," Meade said. "There is more of an expression of Randy Bettis in his work. A part of Randy comes out in his work and that is what makes him very enjoyable to watch."

Bettis is grateful to have

See BETTIS page 19

Staff photo by John Cary

Senior Randy Bettis performs one of the tricks in his floor exercise routine during practice. Bettis got into gymnastics as the result of a dare from a friend in grade school. He will perform in his last home meet as a senior against Illinois State and Indiana State at the Arena Friday at 7:30 p.m.