

10-17-1979

The Daily Egyptian, October 17, 1979

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_October1979

Volume 64, Issue 38

Recommended Citation

, . "The Daily Egyptian, October 17, 1979." (Oct 1979).

This Article is brought to you for free and open access by the Daily Egyptian 1979 at OpenSIUC. It has been accepted for inclusion in October 1979 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Daily Egyptian

Wednesday, October 17, 1979—Vol. 64, No. 38

Southern Illinois University

Gus Bode

Gus Alexander blows Brown's nose. Brown blows Alexander's nose, and neither of 'em bothers the administration a bit.

Separate fees proposed

Brown opposes SPC fee resolution

By Diana Penner
Staff Writer

The Undergraduate Student Organization is considering a proposal that would require graduates and non-students to pay higher admission prices than undergraduates for events sponsored by the Student Programming Council.

A resolution calling for different admission fees for undergraduates and graduate and non-students is on the agenda for the Student Senate meeting Wednesday.

USO President Pete Alexander, who wrote the proposal, said Tuesday that the resolution is virtually the same as one approved by last year's student government.

Alexander said that because SPC is funded through the USO by monies obtained from activities fees paid by undergraduates, graduate students and non-students should pay higher admission

charges for SPC events since these students do not pay regular fees to support SPC.

But Gary Brown, president of the Graduate Student Council, called the resolution "an out-and-out attempt at bribery." He said Alexander hopes to use this resolution as a lever to get the GSC to reconsider its stand on the activity fee increase.

In the resolution, Alexander also cited that the GSC has voted to oppose a proposed 60-cent activity fee increase. The Student Senate has voted to support the increase.

Alexander said that though the administration has not decided on the fee increase, the possibility remains for differential fees for undergraduates and graduates to be adopted.

Alexander said that if undergraduates but not graduates are required to pay an increased activity fee, the procedure for funding SPC

would be even more unfair for undergraduates. He said that not only would undergraduates fund SPC through their activity fees, but they would also have to pay the same entrance fees as graduates and non-students who have not funded SPC through activity fees.

Brown said that the GSC does not allocate SPC a lump sum of money to SPC because it does not have the large amounts of money that the USO has and because graduate students do not attend many of the events sponsored by SPC.

"We are more than willing to keep working with SPC on an event-by-event basis," Brown said. "We want some kind of accountability as to where the money goes. GSC is not in the business of funding parties or events such as Parents' Day or Homecoming, but we do fund things such as lectures and films, which SPC also sponsors."

Marc Parker, chairman of SPC, said that the GSC has been more cooperative this year in funding events that it was last year. Parker said that Brown has supported several of SPC's funding requests to the GSC, though the GSC is not funding SPC to the extent that the USO is.

Brown also said that Alexander has told him that the executive branch of the USO would support the proposed \$10 athletics fee increase. The Student Senate voted to oppose the athletics fee increase on the recommendation of the Student Affairs and Community Services committee.

Alexander said he made that statement several months ago when George Mace, vice president for University relations, had first discussed the proposal with student leaders. Alexander said he is waiting on the results of an executive investigatory com-

mission before he takes a stand on the fee increase. He said that the report is due on his desk by Nov. 1.

With reference to Alexander's position on the athletics fee increase, Brown said that Alexander seemed to be getting "fee happy."

"A responsible student leadership is not the rubber stamp of the administration," Brown said. "If this is the way the president of the USO chooses to conduct business, I suggest he should become president of the University because he is representing the wrong constituency group. He's representing the administration and not the students."

Alexander said that if the report of the executive investigatory commission differs from the previous report, the senate will have an opportunity to reconsider its position on the increase.

Installation of peepholes set for East Side dorms

By Leanne Waxman
Staff Writer

Jeebers, creepers, University Housing is gonna have peepers. Peepholes in dorm rooms, that is.

As soon as the cold weather sets in, University carpenters will begin to install peepholes on the doors of about 800 women's rooms in East Side dormitories. University workers are not available to install the peepholes right away because they are busy repairing roofs at University Park. Operation Peephole will begin in about 30 days, Sam Rinella, director of housing, said.

Residence House Councils earlier asked Rinella to investigate the feasibility of installing peepholes in the rooms so that women residents could see who was standing in the hall before opening their doors.

Rinella said the idea to install door peepholes for women's rooms stemmed from a "total security consciousness" rather than from the threat of rape. Earlier this semester, a Neely Hall resident was raped in her

dorm room.

"I'm happy we can work with the councils," Rinella said Tuesday.

Installation of door peepholes in the three high rise residence halls is planned for completion by 1982, or a dorm a year. Women's rooms in Neely Hall will be the first to receive door peepholes. Rinella said about 80 percent of the Neely Hall rooms house women and should be equipped with peepholes by the end of the spring semester.

Next fall, installation of door peepholes will begin in the women's rooms in Mae Smith. About 60 percent of Mae Smith's rooms house women. Schneider Hall will be the last dorm to receive door peepholes. In Schneider Hall, only 10 percent of the rooms house women.

Rinella estimated the cost of the project at \$1,600, or \$11 a peephole. The money will be deducted from the yearly housing budget of \$12 million.

"If the residents feel more secure, I think this figure is justifiable," he said.

(Continued on Page 22)

Staff photo by Dwight Gallo

Activity fee allocated to only 11 of 300 groups

By Diana Penner
Staff Writer

Eight weeks into the fall semester, the Student Senate has allocated \$10,385 of the Student Organization Activity Fund to 11 organizations.

According to Nick Gritti, executive assistant to the vice president, there is now \$9,303.81 left in the SOAF account for the entire year.

At the beginning of the fall semester, there was \$19,789 in the SOAF account available to over 300 recognized student organizations after the major programming councils had

been allocated funds to cover operating costs.

The monies are generated from Student Activity Fees. The amount available at the beginning of the year is what is available to all student groups for the entire school year.

A Fee Allocations Board usually reviews funding requests and makes recommendations for allocations the spring prior to a given school year. Due to administration problems in student government last year, the fee allocations report was never finalized, and this year's ad-

ministration had to assume the duties of the fee allocations board.

The Undergraduate Student Organization was allocated \$27,830 to cover grants-in-aid of the executive staff and commissioners, work-study wages of two secretaries and general operating costs. A request for an additional \$50 to pay a computer operator to handle the upcoming senate elections will be offered to the senate for approval at Wednesday's meeting.

The Black Affairs Council was given \$17,945 at the

beginning of the year for operating funds, grants-in-aid and work-study wages. The senate has since approved \$3,840 to pay the editor and assistant editor of the group newspaper, the Ubaru Sa Sa.

The Inter-Greek Council was allocated \$8,450 at the beginning of the year. The council has since been given \$650 to help finance Performance '80, an annual variety show sponsored by the group, and \$400 for wages of the chairman of the council.

Also at the beginning of the year, WIDB Radio Station was allocated \$13,600 and the In-

ternational Student Council received \$2,125. These groups have not requested additional funds from the senate.

The senate has also approved \$3,000 for the Student Environmental Center; \$600 for the Veteran's Association; \$484 for the New English Organization; and \$400 for the Appletree Alliance.

The Classics Club has received \$125; the Geology Club, \$220; the Asian Student Organization, \$100; and the Public Relations Student Society of America was allocated \$153.

LUMBER NUMBER — SIU Forestry Club members Dave Shiley (left) and Andy Oufner sharpen their wood sawing skills in anticipation of some tough competition this weekend. Thirty club members will trek to the University of Minnesota for a three-day forestry conclave including events in old logging skills, land surveying, tree iden-

tification, wood sawing and chopping, relay, canoe and foot races, and even tobacco-spitting. Forestry club adviser John Burde, an assistant professor of forestry, said 12 schools will participate in the conclave and all will be trying to unseat the University of Missouri, which has taken top honors for the past three years. SIU placed fifth last year.

City Council OK's search for energy program intern

By Mary Ann McNulty
Staff Writer

In an effort to keep up with the city's expanding energy programs, the Carbondale City Council has approved the creation of an energy coordinator intern.

A. William Moss, assistant city manager in charge of purchasing and property, said Monday that an intern will probably be hired in the next two or three weeks.

The energy coordinator position involves, "assisting in the planning development and monitoring of the city's comprehensive energy policies and programs."

Moss said the position could

be filled by either a graduate student completing an internship or a part- or three-quarter time basis, or by a graduate with a "demonstrated interest in the development of energy policies and projects."

Career Planning and Placement will have the job description on file by the end of the week, Moss said.

Mayor Hans Fischer, City Manager Carroll J. Fry, Shawnee Solar Project Director Chris Robertson and Moss met last month to discuss the city's role in promoting energy conservation and solar technology.

Fischer said an energy coordinator intern is needed in

Carbondale to review and understand the information available, as well as keep up with federal, state and other governmental developments.

Fischer said, "If the city is going to continue in its commitment to energy conservation measures, it seems like we need someone on staff who can tell us ways to implement energy programs."

The intern will receive a salary ranging from a Grade 6 position—\$778 per month—to a Grade 10 position—\$942 per month. The emphasis will be to hire a graduate intern whose stipend will be matched by SIUC, Moss said.

A maximum of \$7,500 in city

monies will be spent on the intern's salary, office supplies, communications, travel, printing and other considerations.

According to the job description, the energy coordinator will be responsible for reviewing literature concerning energy programs, assisting in accumulating data, developing grant proposals for community energy conservation and appropriate technologies programs and assisting in implementing and monitoring these programs.

Minimum requirements for the position are a bachelor's degree and a valid driver's license. The city is looking for

someone who has done graduate work in disciplines such as political science, community development, design, urban planning, business administration or other fields. Other requirements are a knowledge of basic energy conservation technologies, solar utilization and other appropriate technology methods.

Weather

Mostly cloudy and cooler with showers and thunderstorms likely Wednesday, highs in 60s. Becoming fair and cooler Wednesday night with lows mid to upper 40s. Mostly sunny Thursday.

Nude student sought 'Arabs'

An SIUC student—wearing only a belt—was arrested Tuesday morning for disorderly conduct after he knocked on a window of a house on the Giant City Blacktop and told the occupants he was "looking for the Arab Intelligence Agency."

The student banged on the bedroom window of Louis Cecil's home, Route 3, awakened Cecil and his wife, and told them he was he was looking for the agency.

Police took the student to the Security Office, but the suspect refused to reveal his name or be fingerprinted. He was transferred to Jackson County Jail where he was booked and charged with disorderly conduct under the name "John Doe."

He was later admitted involuntarily to the Anna State Mental Health and Developmental Center.

County to decide budget, fund allocations

By Ella Reilly
Staff Writer

Before considering the requests for a total of \$328,335 from 20 not-for-profit groups for federal-revenue sharing funds, Jackson County will first use those funds to balance its own budget.

The proposed usage of the revenue-sharing funds was discussed at a public hearing Monday night, but the crowd was informed the funds may not be available next year.

Board member Gary Hartlieb, finance committee chairman, said "no decisions would be made concerning the revenue-sharing funds until the county board knows how much it needs to balance the county's budget. He said the budget should be finished and on public display by the first week of November."

This year the board expects to receive \$262,000 in revenue-sharing funds. Last year the

board received \$273,000 and appropriated \$58,179 to various organizations.

Hartlieb said the groups applying for the funds this year "better not plan on it" next year. He said this is the last year for revenue-sharing funds. Legislation has expired for the funds, but may be extended in some form since next year is an election year, Hartlieb said.

Jane McLaughlin, executive council chairwoman of the Jackson County Extension Service, which includes youth, home economics, consumer and agriculture programs, asked for \$25,277 to continue the programs.

Anthony Solemi, director of the Youth Service Bureau, asked for \$15,000 to continue the bureau. He said the bureau is a juvenile delinquency prevention program and has dealt with 262 new clients this year. Both McLaughlin and Solemi said they had no other source of

funds available.

Guy Renzaglia, president of Hill House Board, Inc., said Hill House needs \$47,347 or it will go out of business. Calling the request a "one-shot deal," Renzaglia said the money would be used for fire alarms and an extinguishing system to meet city code, fire department and state fire maranal regulations.

Hill House has two residences which house people from ages 14 to 21 and is an alternative to prison for young offenders.

Several senior citizens' groups asked for funds. Carol Johnson asked for \$12,000 to extend the Golden Goose Nutritional Project, which supplies meals at sites

(Continued on Page 20)

Daily Egyptian

(UPS 149-220)

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

Editor in Chief, Donna Kunkel; Associate Editor, Nick Sorial; Editorial Page Editor, Joe Sobczyk; Associate Editorial Page Editor, Andrew Zinner; Day News Editor, Sherry Edwards; Night News Editor, Cindy Atchison and Dave Powers; Sports Editor, David Gofrick; Entertainment Editor, Paula Walker; Monday Editor, John Carter; Photo Editor, Randy Klauk.

Published daily in the Journalism and Egyptian Libraries, except Saturday, Sunday, University vacations and holidays by Southern Illinois Univ. Jy. Com. munications building, Carbondale, Ill. 62901. Second class postage paid at Carbondale, Illinois.

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

Editorial and business office is located in Communications Building, room 108-Wing, Phone 536-3311, Vernon A. Stone, fiscal officer.

Italian Beef Sandwich or Chef's Salad with a soft drink \$1.99 for LUNCH

Mon-Sat 11 a.m.-2:30 p.m.

Quatro's DEEP PAN PIZZA

SECOND CHANCE PRESENTS

STUDENTS ADMITTED FREE WITH I.D.

plus

\$2.00 PITCHERS

Music by

THE NAMES

213 E. Main | 549-3932

Celebrate with just pants

It's time you got into a pair of Britania pants! Just Pants is celebrating Oktoberfest and Britania pants are on sale. Choose from our huge sale selection of Britania pants for only \$14.99

In addition we have Parkley Knits for only \$10.99. Just another reason to shop Just Pants.

University Mall • Carbondale
Open: 10-9 Mon-Sat
12-5:30 Sun

Family housing rezoning request delayed by City Council's split vote

By Mary Ann McNulty
Staff Writer

In a split vote, the City Council has decided not to take action on a request to rezone 64 acres of land from general agriculture to planned unit development.

In other action Monday, the council approved plans for Carnival '79 Halloween festivities, as requested by Towne Central and the Undergraduate Student Organization. The council also approved plans for the demolition of buildings located on the new train depot site.

Council members voted two to two with one abstention on whether to rezone land on Chautauqua Road, near Tower Road as planned unit development to be used for a housing development.

Carbondale developer Irs Parrish requested the rezoning so that he could initiate plans for a 200-unit, middle-income housing complex.

Council members Susan Mitchell and Charles Watkins voted to approve rezoning. Council members Helen Westberg and Archie Jones opposed rezoning and Mayor Hans Fischer abstained. Fischer's architectural firm, Fischer-Stein Associates, worked on the project at one time.

Before the final vote, City Manager Carroll J. Fry told council members, "A number of months ago I sat up here with the rest of the council and was attacked by the audience because we weren't providing enough single-family housing. A recommendation came out in

the Ad Hoc (Task Force on Changing Population) that we needed to provide family housing.

"With the encouragement of the council, we came up with Project Homeowner," Fry said.

Fry told council members that land was needed for this program to work.

"One of the things you have to have to meet the goals is land. There is not enough land to support a \$25 million grant," Fry said.

"Now the first time you come up with a piece of land that looks good—it will provide 200 lots—you vote it down," Fry said.

"If you want to build houses, build houses," Fry suggested. "If not, get out of the business."

Fry said, "If I have incorrectly interpreted the council's intent, I would like some kind of vote."

Residents from the Kent Drive, Chautauqua Road area of Carbondale opposed the rezoning at past council meetings. The citizens complained about the drainage, sewage, water and traffic in the area.

Richard Diederich, owner of Diederich Insurance and Real Estate, told council members, "The city has an interest in providing mortgage revenue bonds, since 10 percent is allocated to new construction. With all of the time spent trying with all of the time spent trying to secure funding for houses, where do you plan on putting the houses. I don't know."

Diederich added, "I don't

believe you should prohibit growth because you have had problems in the past."

The council also approved all of the requests for Carnival '79 activities, scheduled for Oct. 27. Recognized Student Organizations that are approved by the Undergraduate Student Organization and Office of Student Development, will be able to set up booths on South Illinois Avenue from 8 p.m. Oct. 27 to 4 a.m. Oct. 28.

These organizations will not be charged the \$10 per person fee that the city usually charges for operating a booth or the \$2 per person charge for soliciting on foot. Other groups that want to solicit must apply at the City Clerk's Office and pay the fees.

The applications are available in the USO or OSD offices, Third Floor, Student Center. Completed forms are due by 7 p.m. Wednesday.

The council also extended the hours to sell liquor in Carbondale from 2 a.m. to 4 a.m. Oct. 28.

In other action, council members approved the demolition specifications for the businesses located on South Illinois Avenue from the Derby Gas Station to Sgt. T.J. McFly's Watering Hole—where the new train depot is scheduled to be built.

Last week, Eldon Gosnell, railroad relocation demonstration project director, announced that demolition of the 12 businesses involved in the relocation would not begin until at least Jan. 1.

The state is scheduled to let the bids for demolition Oct. 28.

House upholds tax veto

News Roundup

SPRINGFIELD (AP) — The Illinois House upheld on Tuesday Gov. James R. Thompson's veto of a bill to end the 5 percent sales tax on grocery food and drugs, refusing to put Illinois in the ranks of dozens of other states that have such exemptions.

After more than three hours of emotional debate, the House rejected an attempt to override Thompson's veto of legislation to gradually phase out the tax, eliminating it by mid-1983.

The vote was 96 to 42 in favor of the override. 11 votes short of the 107 required to succeed. Supporters can call the issue for another vote this week. The vote followed a noisy rally by several thousand signwaving, cheering demonstrators in the Capitol rotunda who sought to get their legislators to vote for the override.

Carter condemns Cuba for jailings

DOLTON (AP) — Cuba's international meddling and continued jailing of political prisoners keep the United States from recognizing the island nation, President Carter told an enthusiastic "town hall" audience of 2,800 Tuesday.

The president, speaking to persons of all ages in the Thornridge High School gymnasium, also talked about the nation's inflation rate, the importance of cutting oil imports and mandatory school busing — which he said ought to be minimized.

Carter was warmly received and drew frequent applause as he capped an overnight visit to the Chicago area, which included a fund raiser for Mayor Jane Byrne, whose near-

endorsement he received — leaving him apparently satisfied with his courtship effort.

Carter said Cuba is "almost completely subservient" to the Soviet Union and has more than 45,000 troops overseas.

Two men convicted of nuclear sabotage

SURRY, Va. (AP) — A jury on Tuesday convicted two former nuclear plant employees on felony charges of damaging a public utility. The two had admitted they sabotaged the Surry nuclear plant, saying they wanted to draw attention to safety standards.

The utility that operates the Virginia Electric & Power Co. plant here has estimated damage at \$1 million from the sabotage.

Tidal wave rocks French Riviera

NICE, France (AP) — A tidal wave crashed down Tuesday on a 60-mile stretch of the French Riviera, killing at least eight men who were building a seaside breakwater, police said. Five other persons were reported missing and feared dead on the popular Mediterranean resort coast.

An undetermined number of yachts and other pleasure craft were wrecked at many points along the Riviera.

The huge wave swept cranes, bulldozers and trucks from the breakwater at Nice harbor into the raging Mediterranean.

Fall Special

October 15th-31st

1 month \$15.00 (Reg. \$20.00)

2 month \$25.00 (reg. \$35.00)

3 months \$35.00 (Reg. \$50.00)

Gift Certificates Available

Dee Lynn
FIGURE SALON

1112 W. Main 457-2119

Stop in or Call

Jack Daniels Blk
75¢

GAITSBY'S
Billiards

Arcade
Open 10 am

Flue Stereo
Ladies FREE

Wendy's Takes
a Bite Out
of the Price.

This October, Wendy's is taking a bite out of the price. On three delicious meals, just bring these valuable coupons into Wendy's. You'll save fifty cents on each meal.

That's a big \$1.50 savings altogether. And at Wendy's, every bite's a pleasure, including the bite out of the price.

50¢ OFF

Now, at participating Wendy's Old Fashioned Hamburgers, get 50 cents off.

SINGLE HAMBURGER, FRIES.

LARGE DRINK.

Coupons may not be used in combination with any other promotion. Tax not included. One single hamburger, fries and large drink per coupon.

Offer expires 10/31/79

50¢ OFF

Now, at participating Wendy's Old Fashioned Hamburgers, get 50 cents off.

CHILD FRIES, LARGE DRINK.

Coupons may not be used in combination with any other promotion. Tax not included. One child hamburger, fries and large drink per coupon.

Offer expires 10/31/79

50¢ OFF

Now, at participating Wendy's Old Fashioned Hamburgers, get 50 cents off.

DOUBLE HAMBURGER, FRIES, LARGE DRINK.

Coupons may not be used in combination with any other promotion. Tax not included. One double hamburger, fries and large drink per coupon.

Offer expires 10/31/79

Viewpoint

Energy conservation is needed alternative

By Ron Gillam
Student Writer

Nuclear power, solar energy, geothermal energy, synthetic fuels, gasohol and hydro-electric power are all possible sources for the United States to meet its energy needs.

However, no matter which of the above is developed for consumption, it will be several years, and in some instances decades, before any of them can be developed for our present needs.

Coal, one of the oldest fuels known to man, can be developed to meet our needs. Presently, only 18 percent of our energy is directly associated with coal.

Yet, there are over 100 billion tons more of bituminous coal (Illinois coal) than sub-bituminous coal. The technology is needed to burn bituminous coal without all of the pollution problems that many places have experienced.

With the vast amount of coal reserves in the United States, our present rate of energy consumption can be met for the next 400 years with the development of coal.

And 400 years from now, the technology and development of other energy sources such as solar and synthetic fuels would be known and understood more thoroughly by man.

But the real problem is now—what can Americans, who use 35 percent of the world's energy, do to solve the energy crisis? The most logical way is to conserve our present energy sources.

Every American can play a part in conserving energy. And every American can save money by conserving energy.

For instance, every degree over 68 adds three percent to the heating bill. If it's too cold in a house at 68, better insulation may be needed.

Storm windows and doors with weather stripping can reduce a heating bill by as much as 20 percent.

If every one in the United States would lower their thermostat by six degrees, the demand for fuel would drop more than 570,000 barrels of oil per day—enough to heat over nine million homes during the winter.

If every furnace is serviced once a year—preferably in the fall—savings up to 10 percent of fuel consumption can be reached.

For every 100 watt bulb that burns for 10 hours, that bulb burns the equivalent of a pound of coal or one-half pint of oil.

Recycling materials which use large amounts of energy such as steel, aluminum and paper also saves energy. Driving lighter and more economical cars will save energy. Joining car pools, undoubtedly, will save energy.

Certainly, the conservation of energy needs to begin today. If everyone in only this country were to have well-insulated homes, lowered their thermostats a few degrees and drove 55 mph or under, an unbelievable amount of energy could be saved.

And we all would be doing each of us a favor—and a favor for future generations, too.

Letters

Excellent musicians should be recognized

In its striving for excellence, SIU should take pains to hire people not only expert in their fields but also possessed of an enthusiasm for their work along with the ability to communicate that, plus a personal integrity that is noticeable if not outstanding. That combination of expertise, enthusiasm and integrity serves to reassure us all that they are more than pedants and dilettantes; and, more importantly, it also inspires us.

There are two people on the SIU faculty who incarnate those qualities. They are in a field which puts them often in the public eye but rarely gives them the recognition they deserve. Robert Kingsbery and Michael Hanes are not only superb musicians, they are also obviously able to inspire and enthuse the students with whom they work. One notices quickly the high caliber of their musicianship; but one would be blind not to see the excitement and delight of their students in performance and the respect they have for these two men. Their continued efforts toward fresh presentation and the demanding level of their musical leadership produce results that are worthy of our gratitude. The enthusiasm and the respect they engender in their students are worthy of our admiration. I hope we may enjoy the beauty of their music and their teaching for many, many years.

Fr. Jack Freiler
Director, Newman Center

'American Dream' is reality in Nevada

I spent four long years in Carbondale as both a student and an instructor, and became quite fond of the place. I recently moved to Reno, Nevada, however, and I found my thoughts drifting back to SIU, but only on rare occasions. For any of you who are feeling a bit jaded about Southern Illinois, give Nevada some thought! Where else can you get steak and eggs for 95 cents, find real live wild Indians, or bars that never close?

And if you like to sink around casinos, you can stay perpetually drunk, for free. Last week, the local brothel owners sponsored a camel race and guess who rode the beast? Next week it will be Ferrari. Out of 100,000 people in Washoe County, there are only 300 on welfare, and unemployment is

too small for the Department of Labor to measure. There are no taxes or smog here, and cocktail hostesses routinely take home \$100 per snift in "tokens" (that translates into "tips" back east).

Toking SIU style, is definitely a no-no here: They recently gave a 19-year-old life in prison for selling two joints. But if you are into chasing coyotes 90 mph through the desert, blind drunk, this is the place for you.

The whole spectrum is at your fingertips, and it never quits. Arabs bet \$1,000 solid gold chips on roulette and winos panhandle in front of the Salvation Army Rescue Mission. People don't know the meaning of boredom out here. I joined Harrah's Health Club and met Steve Martin in the steam room.

This may be the last place in the US where you can find the great American Dream, intact. Just a word of warning: California is just 12 miles to the West, and unless you're into gas lines, hot tubs, and cult mudders, I wouldn't advise crossing the border. Do I miss good old C'Dale? If I ever sit still long enough to think about it, I'll let you know.

Geoff Giles
Carson City, NV.

WIDB has grown; needs added space

Since this summer the music aspect of WIDB has moved into the Student Center, due to air conditioning installation at Wright I, the home of WIDB. The news department is still in the basement of Wright I. Previously, the news person and d.j. worked together and got to know each other. This gave the station an informal and friendly atmosphere which is nonexistent in many stations. Part of that is now lost due to the separation of the two.

When the music part of the station was moved to the Student Center, we understood the news department would be moved there also. Our proposal of having our facilities moved there had previously been turned down, so we thought we were finally getting somewhere. Our dreams were crushed when we found out the news department was not able to move to the Student Center.

WIDB has grown and now employs 80 people who work without pay. WIDB provides great opportunities for anyone interested in radio to get practical experience. Our capacity of work and creativity is being cramped due to the

amount of space we have to work with. We need space to grow. I think the time has come for us to be moved from the dorm basement to the Student Center. The building is for the students and funded by them. Let us expand and grow to the benefit of everyone.

Lesi Hergan
Sophomore, Radio-TV and Journalism

Garbage on campus mars scenic beauty

I would like to comment on the litter problem on this campus. Although you seldom see anyone consciously throw trash on the ground, the amount of debris seems to have increased substantially this semester.

The age old excuse of job security for maintenance personnel is not a sound rational argument for littering. Effort spent in cleaning up after thoughtless human beings is nothing but wasted time and wasted energy.

Daily Egyptians (which are now being recycled on campus), soft drink cans and beer bottles (also recycled), but at least could be in a trash can), cigarette butts (they take years to decompose and some contain plastics), food wrappers - and let's not forget the pop-top tabs - are just a few of the aesthetically that have been strewn across this campus for our viewing pleasure.

This is an exceptionally beautiful campus, and usually well-maintained, yet it is obviously unappreciated by those who choose to deface it only because they are too lazy to carry their trash a little further. Take a good look at how ugly it is in such a beautiful setting, and give the maintenance workers a break. Those cans and wrappers aren't all that heavy when they're empty.

Whenever it is that you are going in such a hurry, I'm sure there is a trash can there. It only makes sense.

Beth Schumacher
Graduate, Educational Leadership

Letters to the editor are welcomed and writers may submit them by mail or in person to the editorial page editor, Daily Egyptian, Room 1247, Communications Building.

In order to expedite printing of the letters, certain procedures and policies have been formulated.

1. Letters should be typewritten, double-spaced and should not exceed 250 words. Letters exceeding 250 words will be edited with care to maintain the gist of the article.
2. Letters which the editors consider libelous or in poor taste will not be published.
3. All letters must be signed by the authors. Students must identify themselves by classification and major, faculty members by department and position.
4. Writers submitting letters by mail should include addresses and telephone numbers for verification of authorship. Letters for which verification cannot be made will not be published.

DOONESBURY

by Garry Trudeau

Dawn Wells, who portrayed Mary Ann on "Gilligan's Island," will portray a recently divorced actress in Neil Simon's "Chapter Two."

Simon's 'Chapter Two,' choir slated for Shryock

"Chapter Two," a romantic comedy about a widower who impulsively marries a recently divorced actress, will be presented as part of the SIU Celebrity Series at 8 p.m. Wednesday in Shryock Auditorium.

The series will also present the Norman Luboff Choir, performing pop, secular and spiritual music, at 3 p.m. Sunday.

"Chapter Two," written by Neil Simon, is a semi-autobiographical account of the early weeks of the relationship between Simon and his second wife, actress Marsha Mason. The title refers to the second chapter in the life of a widower and a divorced woman.

Dawn Wells, who starred as Mary Ann on "Gilligan's Island," will portray Jennie Malone, the recently divorced actress. Wells has starred in several of Simon's other productions, such as "Barefoot in the Park" and "The Star Spangled Girl."

"In a sense, 'Chapter Two' is about a period of adjustment."

Video tapes of Mr. Bill shown

Mr. Bill, that poor victim of Sluggo and Mr. Hands on Saturday Night Live, will be featured at 7 and 9 p.m. in the fourth floor video lounge through Thursday, as the "Best of the Mr. Bill Show" will be shown. Admission is 50 cents. In a usual segment, Mr. Hands narrates a scene in

which Mr. Bill and his dog spot are cruelly battered by the bully, Sluggo.

follow the exact pattern of the first. To a certain extent, this was true in my case," says playwright Simon. "It's about the beauty and wonder of love. Many widowers try to make their second marriages follow the exact pattern of the first. To a certain extent, this was true in my case."

On Sunday, Norman Luboff, a musician, director and arranger, and the singers that comprise his choir will perform: Renaissance motets, Bach chorals, folk songs and a variety of other types of music in Shryock.

Tickets for both performances are now on sale at the Shryock Auditorium Box Office from 11:30 a.m. to 4:30 p.m. all weekdays except Wednesdays, when the office is open until 5:30 p.m.

Admission is \$7, \$8 and \$9 for "Chapter Two" and \$6, \$7 and \$8 for the Norman Luboff Choir. SIU-C students, senior citizens and children under 12 are given a \$1 discount. Verification of discount status is required at the door.

Tickets may also be purchased by mail.

"The Mr. Bill Show" is one of the most popular features on Saturday Night Live. It was originally submitted as a home movie feature, but was retained because of its popularity.

Lecture includes slide show of Turkish landscape, culture

Bruno Gruber, professor of physics and astronomy, will give a lecture and slide presentation dealing with the Turkish landscape, culture, people and educational system from 3 to 4 p.m. Wednesday in the Mackinac Room.

Gruber, an SIU-C faculty member since 1972, has spent

four summers teaching physics and mathematics in Turkish universities. His lecture will be a combination of travel as well as scholastic experiences.

Gruber has instructed classes at Duke University and at major universities in Europe and has traveled extensively in Italy, Ireland, India, Finland and Russia.

Poetry reading, filming of sculpture set

The University Museum and Art Galleries plan two events for Wednesday, including an 8 p.m. poetry reading by Linda Pastan and the filming of a sculpture created by Joel Feldman and Bernie Hosey.

Linda Pastan's poems have appeared in several magazines and her fourth book won the Poetry Society of America's Di

Castagnola Award. The reading will be presented in the Museum Auditorium by the department of English in conjunction with the English Graduate Organization and the New English Organization.

The "Feldman and Hosey Wood Ripper" will use a winch to split an oak beam.

German folk dancers appear at Fairfest

The Froliche Schuhplattler, a German folk-dancing group from St. Louis, will be appearing from 3 to 5 p.m. Sunday at the Du Quoin State Fairgrounds as part of Du Quoin's first October Fairfest. Admission to the fair will be \$1 at the gate.

The Fairfest will be held Saturday and Sunday in the Fairgrounds' 35,000 square foot exhibition hall and adjoining property. It will include exhibits, flag football competition and other special events.

VPRASITY 02
 Hosted by YOU LOVE BRIAN
 MONTY PYTHON'S
LIFE OF BRIAN
 2:00 P.M. Show \$1.50
 Shows Daily 2:00-7:00 9:00
THE SENSATION OF THE CAPRIS FILM FESTIVAL
 ENDS THURS. 2:00 P.M.
 Show \$1.50
 Shows 2:00-7:00-9:00

SALUKI 02
NATIONAL LAMPPOON: ANIMAL HOUSE
 5:15 P.M. Show \$1.50
 Weekdays 5:15-7:15-9:15
 Burt Reynolds Jill Clayburgh
StarDag OZAR
 5:00 P.M. Show \$1.50
 Weekdays 5:00-7:00-9:00

Blum's Birthday Sale

Wed. Oct. 17th - Sat. Oct. 27th
 with a Special Opening Sunday Oct. 21, 11-5

All Weather Coats with removable linings \$44⁹⁹ <small>orig. to \$75.00</small>	Sweaters Shetlands/Crewnecks/Novelites \$9⁹⁹ \$14⁹⁹ \$12⁹⁹ <small>orig. to \$17.00 orig. to \$27.00 orig. to \$32.00</small>	Skirts Denim & Circle Plaid \$11⁹⁹ <small>orig. to \$25.00</small>	
Turtlenecks & Cowls Asst. Fashion colors \$5⁹⁹ <small>orig. to \$11.00</small>	Jeans Corduroy & Denim \$13⁹⁹ <small>orig. to \$25.00</small>	Skirts Plaids, Stripes & Lurex \$8⁹⁹ <small>orig. to \$25.00</small>	Blouses Dressy Styles & Fabrics \$14⁹⁹ <small>orig. to \$24.00</small>

Plus hundreds of fall and winter garments...and winter has just begun

Blum's

901 S. Illinois Ave
 Mon-Sat 9:30-5:30

50¢ OFF **STROMBOLI** 50¢ OFF
 FULL LOAF with coupon
 Oct. 15-29 only

PAPA C's
 proudly presents
 center stage
 Carbonade's newest sandwich

STROMBOLI

149 7742 204 W. College

Peter Ruth performance set

Peter "Madcat" Ruth, a versatile musician with skills on a variety of instruments, will perform at 8 and 9:30 p.m. Friday in the Old Main Room of the Student Center. Tickets for the concert, part of the International Coffeehouse series, can be obtained now at the Student Center Ticket Office for \$2.50.

Ruth has a reputation as one of the better harmonica players in the country. In addition, he

plays guitar, thumb piano, jaw-harp and various pennywhistles and percussion instruments.

He recorded with various artists, including New Heavenly Blue on "Educated Homegrown" and Sky King on "Secret Sauce." Ruth has toured and recorded with jazz pianist Dave Brubeck and has performed with Steve Goodman, David Bromberg and Larry Coryell.

Students' one-act plays to be presented

Three one-act plays written by students will be performed at 8 p.m. Friday through Sunday in the Laboratory Theater. Admission is \$1 for all three of each evening's performances. Tickets are on sale in the Communications Building Box Office.

"An Evening of New Plays" provides student playwrights who have demonstrated noteworthy skills an opportunity to have their work performed. A critique will follow each of the performances and members of the audience are encouraged to give their comments and reactions.

"Is This a Murder Mystery?" was suggested to playwright Dan Martin by James Thurber's short story, "The Catbird Seat." The play delves into high-level corporate politics by analyzing the actions of a power-hungry woman who tries to take over a company and the reactions of the men who try to "save the day" by riding themselves of her. This play

will be directed by Frankie Day.

"Country of the Blind," written by Mary Nitti, is an adaptation of the short story by H.G. Wells. It is the story of a mountain climber who stumbles upon an isolated colony where all of the people are blind. One of the major characters in the play actually is blind. It will be directed by George Pinney.

"Telmah," an original script by John Repa, is the story of a young king in a far-off land who must fight many battles, both personal and literal, to gain his lady and his crown. The strategies he employs and the resistance of his adversaries create the backbone of this comedy. It will be directed by Daniel Hintzsche.

JUDGE RECALLED

SPRINGFIELD, (AP) — Retired Judge Dorothy W. Spomer, of Cairo, was named to replace retiring Circuit Court Judge Peyton Kunce, of Murphysboro.

Staff photo by Irma Collins.

TRAVELING SCULPTURES — These sculptures are part of the Illinois Traveling Sculpture Exhibition II, which features works of 27 Illinois sculptors, including three by Thomas Walsh, professor of art and head of

graduate sculpture at SIU-C. It will be on display until October 21 at the Mitchell Gallery in Quigg Hall and at the North Gallery in Fane Hall.

UNIVERSITY 4		457-8757 UNIVERSITY MALL	
Adults \$2.75 Students & Sr. Citizens with AMC card \$2.25			
Two-Lite Show \$1.75			
special engagements excluded Two-Lite Show limited to seating			
THE SEDUCTION OF JOE TYNAN	WHEN A NIGHTMARE BECOMES REAL!		
Today 6:00/\$1.75 8:15	Today 5:45/\$1.75 8:00		
ALIEN	HOT STUFF		
Today 5:45/\$1.75 8:00	Today 6:00/\$1.75 8:15		

Talking Heads

Tickets on Sale
Thurs. Oct. 18th
\$6.50

Sunday, Halloween Weekend
Oct. 28 at Shryock Auditorium
Sponsored by SPC Consorts
No cameras or tape recorders permitted

(We're below ABC Liquor on Washington Street)

Carbondale's Only
Jazz Bar

Happy Hour 4-7

Live Music
Wednesday
JAM SESSION
9:30-1:30
Friday and Saturday
Mercy 9:30-1:30

We make the
finest speed-rails in the city
Smiroll • Walker • DeLuxe • Board • Gordon • J&B

Surrey distributed to faculty asks if grades need pluses and minuses

By Stephen Thomas

Has Ontario's faculty to share their opinions on the distribution of grades? The University of Toronto is asking whether the distribution of grades should be changed to better reflect the quality of the work. The survey, which is administered by the Faculty of Education and Faculty of Arts, will ask students to rate the quality of the work they have done in their courses. The survey will also ask students to rate the quality of the work they have done in their courses. The survey will also ask students to rate the quality of the work they have done in their courses.

Waffle researchers analyze food poisoning of Canada geese

By Ursula W. von Soden

Waffle researchers have found that the food poisoning of Canada geese is caused by a bacterium called *Campylobacter*. The researchers found that the bacterium is found in the water of the Great Lakes. The researchers found that the bacterium is found in the water of the Great Lakes. The researchers found that the bacterium is found in the water of the Great Lakes.

It may help curb grade inflation.

The survey would give professors a better idea of the quality of the work they are doing. The survey would give professors a better idea of the quality of the work they are doing. The survey would give professors a better idea of the quality of the work they are doing.

Waffle researchers analyze food poisoning of Canada geese

The extent and severity of the food poisoning of Canada geese is being studied by Waffle researchers. The researchers found that the bacterium is found in the water of the Great Lakes. The researchers found that the bacterium is found in the water of the Great Lakes.

JIM'S PUB

Del & Lounge

145 E. 12th St.

PUB SPECIALTIES 70¢

Second Floor

Canadian's Club

Snowdrift Vodka

Passport Scotch

Joe Brown Bourbon

Don Enderle Tequila

Orphaned Brothers Brandy

Canadian Lord Calvert Whisky by

Cristaudo's Flight Restaurant

115 West, right at Airport Road

Featuring French Week

Epaves Canapes · D'abolins d'Epaves

Puritan Soup · Sau Pouillon

Roast Pork with Apples · Roti de Pate

Brussel Sprouts in Cream · Choux de Bruxelles à la Creme

French Croques with Applesauce · Grandgousier

White Crakle

Canadian Dinner Menu also available

Let Us Park Your Car - Park or Drive

Reservations Requested 349-8612

THE GOLD WINE

Have a slice,
a salad and small soft drink
for only
\$2.00

offer good Mon. thru Fri.
11 a.m. - 2 p.m.

FOR CARRY OUT SERVICE CALL 543-7111

Add INTEREST to your life with SHARE DRAFTS

What are you're paying your bills with? Share Drafts, we're paying you!

Because you deserve something better than ordinary checking!

Share drafts bank like and perform like cheques. 5% annual dividend paid monthly. No minimum balance on draft accounts. No service charges.

Share Drafts Bank

1217 W. Main St.
Carleton Place, Ontario L3Y 9W1

417-1915

Fall Fashion is velour and corduroy!

Plush velours
Special 9.99

To the plush life. Ribbed velour tops to pullover with great ease and comfort. A sensuous look to wear. Adding a soft touch to your hard-working jeans. From neck-revealing V-necks to turtle necks that wrap you up in pure luxury. Deep, luxurious colors, too.

Contemporary Cords
Special 11.99

Corduroy makes fashion news for fall. And these pants are one perfect way to show it off. With a fabulous fit that flatters your figure. And a half-belt and elasticized back that hugs your waist. Beautifully proportioned right down to the slightly flared legs. Done up cotton for softness, polyester for durability. Great fall colors.

Sale
41.60

Reg. \$52. Men's boot in smooth leather or suede has leather lining, padded collar, quarter, and tongue. Steel shank. Vibram® lug sole. D widths. Women's sizes at comparable savings.

20% off
backpacking
boots for the
family

20% off
All our
Men's
Western
Boots

Sale 25.60 to 47.20

Reg. \$32 to \$59 Choose from round toe to narrow toe styling for your own particular tastes. Fall is the time for warm western wear. Step out in western boots tonight. We have colors and styles to fit your every need. D widths.

Now, two great ways to charge!

This **JCPenney**

Reactions mixed to split between law students, GSC

By Diana Penner
Staff Writer

SIU-C constituency group leaders have voiced mixed reactions to the law students' decision to withdraw from the Graduate Student Council.

The law students voted last week to pull out of the GSC. Controversy regarding the distribution of fees to law and graduate students has been a major point of controversy in the council this semester. The law school representatives have charged discrimination in the fee distribution policy of the GSC.

Gary Brown, president of the GSC, said that on the one hand, not having the law students in the GSC will "spare the council this repeated circus that has monopolized" the energies of the GSC for the past three months.

But Brown said that he was

also disappointed that the controversy was not solved internally.

"I think that given time and cooler heads we could have come to a solution agreeable to all council members as to the allocation of the student fee provided to the GSC," Brown said.

Jim Rodgers, president of the Student Bar Association, said that the law students will first seek University recognition and separate funding from the GSC, and then possibly consider requesting recognition as an eighth constituency group. Rodgers said that letters had been sent to Bruce Swinburne, vice president for student affairs, and that they would wait to take further action until they had Swinburne's recommendations.

Swinburne said that he had not received the letter, but that

he hoped that the law student representatives would continue to attend meetings of the GSC and work with the council. Rodgers said that law school representatives to the GSC would not attend Wednesday's meeting of the council.

Pete Alexander, president of the Undergraduate Student Organization, said that he was also disappointed that a compromise had not been reached. Alexander said that plans involving the USO in the GSC controversy that had previously been presented to the Student Senate are no longer under consideration.

"Several senators have approached me and said that we should remain out of the dispute, and I agree," Alexander said.

Lawrence Dennis, president of the faculty senate, said that he was more disturbed about

the possibility of the law students applying for constituency status than about them withdrawing from the GSC. He said that he was concerned about the impact this would have on the other constituency groups and that he hoped that SIU Chancellor Kenneth Shaw would address the question immediately.

Graduate Council President John Yopp said he would have no comment on the law students' decision until he talks to other constituency leaders. He said he felt that the matter of constituency status should be investigated in light of the law student situation.

Gilbert Kroening, chairman of the Council of Deans, said he felt that for the law students to withdraw from the GSC was not the best solution to the problem and that he wished that a

compromise could have been reached.

Kroening said that the possibility of the law students forming their own constituency group would probably be met with some opposition from the existing constituency groups.

"We don't really need a third student group on campus," Kroening said. "It might encourage anyone who is unhappy (about fee distribution, etc.) to pull out of their constituency group."

Joann Marks, chairwoman of the Civil Service Employees Council, said the influence of both the graduate students and the law students would be weakened if the law students withdrew from the GSC.

Sam McVay, chairman of the Administrative and Professional Staff Council, could not be reached for comment.

Computer music bibliography prepared

By Debbie Balamos
Student Writer

The most current bibliography containing about 275 sources on computer music has been prepared by John M. Eddins, assistant professor of Curriculum, Instruction and Media at SIU-C. Eddins was assisted with the project by David Peters, chairman of the Department of Music Education at the University of Illinois.

The list, which was completed last summer, is especially important to those who are using computers to compose music. In a matter of moments, musicians may receive information pertaining to computer music application from computer terminals which are programmed for Eddins project.

Eddins said hundred of participating terminals are located both nationally and internationally. Information may be obtained from any of the 275 entries by entering the subject or author's name.

According to Eddins, computer music is music in which the parameters of sound and time are coded into a number system by a computer program. By doing this, the pitch, time and melody of a particular

composition are "locked-in." The numbers are then converted into waveforms for the purpose of transposing the music into a tempo that will play back in "real time" as opposed to computer time, which is faster, he said.

Because every musical element of the composition is keyed into the computer, it is impossible to make mistakes in the process of recording a musical piece. According to Eddins, this is one of the main advantages in using computers to compose with.

Other advantages are memory and speed.

Music created by computers may produce sounds "at range from pompous to cosmic. These sounds are often used as special effects in science fiction movies and commercials.

Eddins said some musicians feel that having everything programmed takes the "chance" element out of a performance and makes composing less artistic.

Computer music has become popular in the past few years, but has been in existence for about 25 years. Its use has increased in advertising and other pop culture arts, Eddins said.

Burglary prevention tips offered at Lewis Park apartment seminar

By Cindy Humphreys
Staff Writer

Since more than 60 percent of the 17 burglaries committed in the past year at Lewis Park Apartments were unforced entries, the focus of the recent "Community Crime Prevention Seminar" at Lewis Park School was on keeping apartments secure.

The seminar, sponsored by the manager of Lewis Park, was attended by about 15 people.

Representatives from Carbondale's City Council and Police Department, a Du Quoin insurance agency and SIU-C's Administration of Justice Department shared burglary prevention tips with the audience.

In a crime analysis of Carbondale between Oct. 1, 1978 and Oct. 4, 1979, it was found

that the crime rate "in the southeast part of Carbondale was consistently higher," Bob Ledbetter, a police officer, said. This area includes the Lewis Park Apartments.

"There's no way to make an apartment burglar-safe," Lt. Tom Busch said, "but we're trying to eliminate the easy burglaries."

"Burglary is a crime of opportunity," he said, "if you remove the opportunity, you reduce the chance of being a victim. Most of these burglars just go from house to house to find an easy way in."

In the question and answer period at the end of the seminar, the police officers said that one juvenile was responsible for nine of the Lewis Park burglaries which occurred in August and September of this year.

"These were very easy burglaries," Busch said.

Ledbetter said that "people think burglars will be devious and sneak in a back window, but most of the Lewis Park burglaries were unforced entries through the front door."

A main problem is that faulty security equipment is often not reported to the manager when it needs repair, he said.

A slide show of a "random Lewis Park apartment" showed an unlocked front door, a boltless dead bolt lock, unlocked windows, and a broken lock on the sliding glass back door.

Busch said that there had been some confusion as to the number of Lewis Park burglaries because some of them had been reported to the SIU-C police instead of to the Carbondale police.

FREE

FaberCastell

In store demonstration

10 am-4 pm

A company representative from Faber Castell Co. will be in the store today to demonstrate Faber Castell products.
Stop by-It's Free

university
bookstore

536-3321 STUDENT CENTER

main street boutique

GOING OUT OF BUSINESS

OUR DAYS ARE NUMBERED

WEDNESDAY THURSDAY FRIDAY

9:30-8:00 9:30-8:00 9:30-8:00

\$2 • \$3 • \$4 • \$5

TOPS • BLOUSES • SWEATERS

\$8 • \$10 • \$12

PANTS • JEANS

SAVINGS UP TO 90%

main street
boutique

603 S. III.
529-1438

Permit No. 4-79

Oh! What a buck will Buy at National!

Store Hours

7 Days A Week
7 a.m. until 12 p.m.

915 W. Main Carbondale

SUPER EVERYDAY PRICE

USDA GOV'T RESPECTED FARM FRESH

Whole Fryers

WAS \$5.99

Lb. **4.99**

CUT-UP & TRAY PACKED LB. \$9.99

SUPER SPECIAL

UNITS OF 4 LBS. OR MORE

Ground Beef

WAS \$1.59

Lb. **1.49**

2 LBS. OR MORE CHECK QUALITY LB. \$1.69

SUPER SPECIAL

SELECT FULLY COOKED

Shank Portion Ham

WAS \$9.99

Lb. **7.99**

BUTT PORTION LB. \$9.99

SUPER SPECIAL

MIXED PORK LOIN, 1ST CUT, 1/2 POUND, LEAN

Pork Chops

WAS \$1.49

Lb. **1.19**

COUNTRY STYLE PINK LB. \$1.19

SUPER SPECIAL

12% OFF LABEL

Northern Tissue

WAS \$9.99

Roll Pack **4.99**

WITH COUPON INSIDE AND \$10.00 PURCHASE

SUPER SPECIAL

R.B. Rice's Sliced Bacon

WAS \$1.59

1-Lb. Pkg. **1.39**

VACUUM PACKED

SUPER SPECIAL

KRAFT Miracle Whip

WAS \$1.49

32-oz. Jar **1.19**

WITH COUPON INSIDE AND \$10.00 PURCHASE

SUPER SPECIAL

NATIONAL'S CITY

Green Beans

WAS \$6.99

15.5-oz. Case **4.99**

WITH COUPON INSIDE AND \$10.00 PURCHASE

SUPER SPECIAL

HoneySuckle Young Tender with Turkeys

WAS \$9.99

Lb. **7.99**

SELF-BASTING 16-22 LB. AVG.

SUPER SPECIAL

Millsbury Flour

WAS \$1.29

5 Lb. Bag **89**

WITH COUPON INSIDE

SUPER SPECIAL

NATIONAL Homogenized Milk

WAS \$1.99

Gallon **1.69**

NO COUPON NEEDED

Oh! What a buck will buy at National!

DOLLAR

NOTICE

Each of the advertisements that include this notice is subject to the National Super Market, Inc. advertisement. You are entitled to a similar product equal or better quality at whatever the advertised price for your price at the time you may have in a later sale to the above the advertised price. This is the National Super Market 11th and Lexington, Prince Georges County, Maryland. **NOTE:** Prices are not "Specials" or "Super Specials."

SUPER SPECIAL

SELECTED PORK LOIN
W/LOIN, 1ST CUT

Pork Chops

\$1.19

Lb.

COUNTRY STYLE PORK LBS. \$1.19

SUPER SPECIAL

FULLY COOKED
SHANK PORTION

Ham

79c

Lb.

BUTT PORTION LBS. 99c

SUPER SPECIAL

HONEY BUCKLE
WHITE
SELF-BASTING

Turkeys

79c

Lb.

YOUNG 16 TO 22 LB. AVG.

SUPER EVERYDAY PRICE

THE ONLY 1 LB. PATT
ON BONE

Ground Beef

\$1.49

Lb.

CHOICE QUALITY
7 LB. OR MORE LBS. \$1.69

NEW LOW EVERYDAY PRICE

USDA CHOICE
FRYING

Roast

\$1.49

Lb.

NEW LOW EVERYDAY PRICE

USDA CHOICE
GRADED CHOICE
LWTS OF 2 LB. OR MORE

Boneless Beef Stew

\$1.79

Lb.

UNDER 2 LB. LBS. \$1.99

SUPER EVERYDAY PRICE

ARMY CARVALLET
FULLY COOKED

Boneless Ham

\$1.69

Lb.

HALF HAM LBS. \$1.99

SUPER SPECIAL

FRESH LEAN
CENTER CUT

Rib Pork Chops

\$1.59

Lb.

LOW PORK CHOPS LBS. \$1.99

SUPER EVERYDAY PRICE

USDA
INSPECTED
FARM FRESH

Whole Fryers

49c

Lb.

CUT UP & TRAY PACKED LBS. 99c

SUPER EVERYDAY PRICE

USDA CHOICE

Tender Rib Steaks

\$2.59

Lb.

CLUB STEAKS LBS. \$3.19

SUPER EVERYDAY PRICE

USDA CHOICE

Roast

\$1.49

Lb.

SUPER SPECIAL

PEPSI

\$1.19

2-Lb. Can

NO COUPON NEEDED

SUPER SPECIAL

Safar

\$4.99

2-Lb. Can

LAND O' LAKES

American Singles

\$1.99

12-oz. Pkg.

- 12-oz. Pkg. \$1.99
- 12-oz. Pkg. \$1.69
- 2 1/2-oz. Pkg. \$1.00
- 12-oz. Pkg. \$1.79
- 12-oz. Pkg. \$1.00

National's Dawn Dew

COUNTRY STANDBY

Mushrooms

\$1.49

1-Lb. Pkg.

79c

1/2-Lb. Pkg.

EXTRA TASTY

GOLDEN DELICIOUS

Apples

39c

Lb.

OH! WHAT A BUCK WILL BUY AT NATIONAL!

2 FOR \$1

- NATIONAL'S Bantlett Peas
- NATIONAL'S Tomato Sauce
- NATIONAL'S Tomato Paste
- NATIONAL'S Fruit Cocktail
- LEMON LIME OR Orange Concentrate

3 FOR \$1

- NATIONAL'S Tomato Sauce
- NATIONAL'S Tomato Catsup
- SAVY TO FRY Kraft Blender or OFF LABEL
- COND. CHEESE

National Coupon

NATIONAL'S CUT Green Beans

4 1.5-oz. Cans \$1.09

SUPER SPECIAL

Mazola Oil

\$1.99

22-oz. Gal.

SUPER SPECIAL

Hudson Mr. W. Nappies

\$1.19

200 Ct.

SUPER SPECIAL

OFF LABEL Gale Towels

68c

JUMBO ROLL

2 FOR \$1

- HEALTHY WHITE ICE MIX OR Maple Syrup
- 1/2 P. LEMON OR ORANGE Fricidier Dog Food
- ALL VARIETIES 9 Lives Cat Food

FLORIDA JARDI

Tangerines

10 \$1

For

FRESH Green Peppers

5 Pack 69c

MICHIGAN Yellow Onions

5 lb. bag 89c

RUSSET Baking Potatoes

7.0 lb. bag \$1.89

JUMBO SIZE 3/16 WAS 99c WAS \$1.00

MINIATURE LITTLE CABRAGES

Brussels Spro

CRISP CARROTS

CALIFORNIA SOY FRESH

Broccoli Spears

2 FOR \$1

- NATIONAL'S Shredded Turnovers
- NATIONAL'S Turnovers
- TRANKY OR Pudding
- NATIONAL'S Facial Tissues

4 FOR \$1

- HEALTHY WHITE ICE MIX OR Maple Syrup
- 1/2 P. LEMON OR ORANGE Fricidier Dog Food
- ALL VARIETIES 9 Lives Cat Food

NATIONAL'S OLD FASHIONED Glazed Donuts

\$1.09

12-oz. Pkg.

Vendor Coupon

Worth 15c

When You Purchase A 1.5-oz. Can Of Pillsbury Frosting Supreme

Vendor Coupon

Worth 20c

When You Purchase A 1.5-oz. Bottle of Wish-Bone Dressing

Vendor Coupon

Worth 12c

When You Purchase A 1.5-oz. Packet of Wheaties

Vendor Coupon

Worth 15c

When You Purchase A 3-oz. Can of Mazola No-Stick

Vendor Coupon

Worth 15c

When You Purchase A 1.5-oz. Can of National's Natural Grain Bread

Vendor Coupon

Worth 20c

When You Purchase 2 1/2-Pkgs. Of Pillsbury Pancake Mix

National Coupon

Safar

\$4.99

2-Lb. Can

National Coupon

Worth 50c

When You Purchase A 3-oz. Pack of Valplus Orange Juice

National Coupon

Worth 25c

When You Purchase 2 1/2-Pkgs. Of National's Natural Grain Bread

National Coupon

Worth 15c

When You Purchase A 1.5-oz. Can of National's Natural Grain Bread

7 DAYS

Oh! What a buck will buy at National!

NEW LOW EVERYDAY PRICE

USDA CHOICE
PORK BUTT
CUT INTO

Round Steaks

\$2.39

LB.

WAS \$2.69

CENTER CUT LB. \$2.49

SUPER SPECIAL

FRESH WHOLE
PORK BUTT CUT INTO

Pork Steaks

\$1.09

LB.

WAS \$1.19

BLUE BALL
Country Sausage Roll 1 lb. \$1.49

SUPER SPECIAL

NEWLY
SLICED
FREE!

FRESH WHOLE OR
HALF

Pork Loins

\$1.19

LB.

WAS \$1.29

LOW HALF LB. @ 50-SLICED PORK

NEW LOW EVERYDAY PRICE

USDA CHOICE
CENTER CUT

Sirloin Steaks

\$2.59

LB.

WAS \$2.89

BONELESS CENTER CUT LB. \$2.89

WEST VIRGINIA BACON 1 lb. \$2.99

LADY VICTORIA
Fine Crystal Stemware
Imported from France

FEATURE THIS WEEK

Saled/Serving
BOWL

\$4.99

FOR ONLY

Regular Price \$5.99

WITH GIFT DELIVERY
COURTESY

SUPER EVERYDAY PRICE

USDA CHOICE
CHUCK STEAKS OR
BLAZE CUT

Chuck Roast

\$1.58

LB.

WAS \$1.68

CENTER CUT LB. \$1.70

SUPER EVERYDAY PRICE

USDA INSPECTED
FRESH WHOLE

Legs & Thighs

98c

LB.

WAS \$1.08

WHOLE PORK PASTRY LB. \$1.12

SUPER SPECIAL

**R.B. RICE'S
Sliced Bacon**

\$1.39

1-lb. Pkg.

WAS \$1.59

VACUUM PACKED

NEW LOW EVERYDAY PRICE

USDA CHOICE, FRESH BEEF

Cube Steaks

\$2.49

LB.

WAS \$2.59

PREPARED BEEF SALAD
Kissed White
SPREADS 1/2 LBS. \$1.10

National Coupon

Worth 10c

When You Purchase
A 1/2 Dozen of
ANY 1/2 Dozen
National's Sliced
Lamb Chops

8968

**Barquet Golden
Fried Chicken**

2 \$2.59

10 PIECES IN BOX

Booth's Pan Ready Sea Foods

BOOTH'S FISH STICKS 12 \$2.99

BOOTH'S FISH STICKS 24 \$5.99

BOOTH'S FISH STICKS 36 \$8.99

FRESH FISH PORTIONS 12 \$4.99

FRESH BATHEN SHRIMP 12 \$4.99

BREADED BOOTH'S SHRIMP 12 \$4.99

NATIONAL EVERYDAY PRICES

Country Ham \$5.99

Hot Turkeys \$9.8c

NATIONAL'S 3-WAY SALAD

Luncheon Meats \$5.5c

NATIONAL'S 3-WAY SALAD

Luncheon Meats \$5.5c

NATIONAL'S 3-WAY SALAD

Luncheon Meats \$5.5c

National's Meest Pricing Policy
LOW PRICES ARE SPREAD OVER ALL MEATS
EVERY DAY OF THE WEEK, EVERY WEEK OF THE
YEAR... PRICES CHANGE ONLY WHEN
NECESSARY DUE TO MARKET CONDITIONS

New Fresh Produce!

CRISP GOLDEN DELICIOUS Apples

5 \$1.29

1-lb. \$1.39

DELICATE FLAVOR FIELD FRESH Cauliflower

Large Size **88c**

WAS \$1.08

FLORIDA PINK 48 SIZE Grapefruit

3 **89c**

WAS \$1.09

CRISP Celery

12 \$1.49

JUMBO SIZE 60c

FRESH WHOLE Leaf Spinach

12 \$1.49

WAS \$1.69

Delicious Carrot Cake in Full

Each **\$1.69**

Pevely Ice Cream

1/2 Gallon **\$1.49**

WAS \$1.59

Pumpkin Pie 2- 59c

NATURAL BATTERED FRYING BREAD OR TENDER Fried Potatoes 3 1/2-lb. \$1.99

NATURAL Orange Juice 10-oz. 99c

PACKAGE OR CHIPS John's Pickles 12-oz. 89c

SUPER SPECIAL

24 OFF LABEL

NORTHERN Northern Tissue

4 **69c**

WAS 90c

SUPER SPECIAL

WAS \$1.19

Miracle Whip

32-oz. Jar **\$1.00**

OH! WHAT A BUCK WILL BUY AT NATIONAL!

SUPER SPECIAL

WAS \$1.19

Orange Juice

7-oz. Jar **21c**

SUPER SPECIAL

WAS \$1.19

Instant Coffee

10-oz. Jar **21c**

SUPER SPECIAL

WAS \$1.19

Buttertop Bread

20-oz. Loaves **\$1.00**

SUPER SPECIAL

WAS \$1.19

Vess Soda

5 12-oz. Cans **\$1.00**

SUPER SPECIAL

WAS \$1.19

Instant Coffee

10-oz. Jar **49c**

SUPER SPECIAL

WAS \$1.19

Buttertop Bread

20-oz. Loaves **79c**

National's Dollar Day 'Super' Specials!

WHOLE OR CREAM GOLDEN CORN

SLICED BEETS • SLICED CARROTS

SWEET PEAS • SLICED POTATOES

SAUER KRAUT • SPINACH

MIXED VEGETABLES • TOMATOES

FRENCH BEANS

3 \$1.00

Reg. Case

Worth 50c

When You Purchase
A 1/2 Dozen of
Instant Noodles

8974

Vendor Coupon

Chiffon Whipped Margarine

1-lb. Pkg. **79c**

WAS \$1.09

Vendor Coupon

Pillsbury The Best Bread

5 Lb. **89c**

WAS \$1.29

Vendor Coupon

Betty Crocker Hamburger Helper

2 1/2-lb. Pkg. **\$1.00**

WAS \$1.29

Vendor Coupon

Pillsbury Plus Cake Mix

2 1/2-lb. Pkg. **\$1.49**

WAS \$1.79

Worth 25c

When You Purchase
A 1/2 Dozen of
Norel Star Pop 'N' Fudge

8974

National Coupon

Worth 10c

When You Purchase
A 1/2 Dozen of
Potato Chips

8974

National Coupon

Worth \$1.00

When You Purchase
A 1/2 Dozen of
Baby Food

6 4-oz. Cans

8974

National Coupon

Worth 59c

When You Purchase
A 1/2 Dozen of
Northern Tissue

4 Full Pack

8974

National Coupon

Worth \$1.00

When You Purchase
A 1/2 Dozen of
Miracle Whip

32-oz. Jar

8974

Low Everyday Prices
 Satisfying Quality

national

EVERYDAY SUPER FOOD PRICES ON MEATS TOO!

ONLY U.S. & A. GOVT GRADED CHOICE BEEF!

DAWN-DEW FRESH FRUITS AND VEGETABLES!

RED VEST PEOPLE-PLEASING SERVICE!

SENIOR CITIZEN PRIVILEGES (SEE MANAGER)

AMERICAN EXPRESS MONEY ORDERS!

SATISFACTION GUARANTEED OR YOUR MONEY BACK!

U.S. & A. FOOD STAMPS GLADLY ACCEPTED!

MORE VARIETY... BIG SELECTION OF FAMOUS BRANDS!

Hours: 7 Days A Week 7-12

national

SUPER SPECIAL!

BAKE SHOP FRESH
PEANUT COFFEE CAKE Each **79¢** **SAVE 20¢**

BAKE SHOP FRESH
Seed Vienna Bread 1-1/2 Loaf **59¢** **SAVE 10¢**

BAKE SHOP FRESH
Glazed Raised Donuts Doz. **59¢** **SAVE 20¢**

BAKE SHOP FRESH ASSORTED
Cinnamon Sweet Rolls 6 For **59¢** **SAVE 20¢**

BAKE SHOP FRESH
8 inch Peach Pies Each **1.49** **SAVE 10¢**

BAKE SHOP FRESH
KAISER ROLLS **68¢** **SAVE 20¢**

National Coupon **1.30**

BAKE SHOP FRESH
PEANUT COFFEE CAKE Each **79¢** **SAVE 20¢**

Limit On A Redeemable National Coupon
 Valid on Bakery Breads & Coffee Cakes Only
 Oct. 21, 1978. Limit One Coupon Per Store.
 *******SAVE 30¢*********89¢**

Super Everyday Price

WHAYORE ALL MEAT
Sliced Large Bologna Lb. **51¢**

WHAYORE
Cooked Salami Lb. **51¢**

SUPER SPECIAL

Roast Turkey Breast **1.79** **SAVE 10¢**

SUPER EVERYDAY PRICE!

WHAYORE OR MAY GERMAN
NATURAL LASSING SLICED Braunschweiger Lb. **1.75** **SAVE 10¢**

SUPER EVERYDAY PRICE!

WHAYORE IN THE TUBE, SLICED LUB OR
Hot Head Cheese Lb. **1.69** **SAVE 10¢**

SUPER SPECIAL

LEAN WAFFER THIN
Sliced Cooked Ham Lb. **2.99** **SAVE 10¢**

More Super Everyday Prices

American or Pimento Sliced Cheese Lb. **52¢** **SAVE 10¢**

MERRYWOOD FANES (ALL VARIETIES) OR
 Green Goddess Sliced Cheese Lb. **55¢** **SAVE 10¢**

Baby or Domestic Sliced Swiss Cheese Lb. **2.89** **SAVE 10¢**

Lorraine Sliced Swiss Cheese Lb. **3.19** **SAVE 10¢**

Save On Famous Brands You Know and Use!

Save 35¢
National Coupon **1.20**
SPECIAL PACK COLGATE
 Dental Cream
 7-oz. Tube **69¢**

Save 40¢
National Coupon **1.40**
LISTERINE LISTERINE
 33-oz. Bottle **1.45**

Save 45¢
National Coupon **1.45**
TAMPAX Tampons
 40-ct. Box **1.55**

Save 20¢
National Coupon **1.20**
MISS BRECK HAIR SPRAY
 9-oz. Can **99¢**

Save 1.28
SUPER SPECIAL
Mersene Denture Tablets
 10-oz. Box **1.28**

Save 99¢
SUPER SPECIAL
Fluorigard Rinse
 10-oz. Bott. **99¢**

Save 1.18
ADULT OR CHILDREN'S
Cremolizin Cough Syrup
 6-oz. Bottle **1.18**

Save 2.59
SUPER SPECIAL
Alka-Seltzer
 72-ct. Pkg. **2.59**

Save 2.09
SUPER SPECIAL
New Freedom
 30-oz. Box **2.09**

Save 2.69
Trac II Razor **2.69**

Save 1.09
SUPER SPECIAL
Right Guard Sock Deodorant
 2 1/2-oz. Pkg. **1.09**

Save 2.99
SUPER SPECIAL
ANACIN
 200-ct. Bott. **2.99**

Save 77¢
EASY-OUT PLASTIC
Rubbermaid Ice Cube Trays Tray Pack **77¢**

Save 5.99
SUPER SPECIAL
POLYESTER ANTI-STATIC 7 1/2" X 10" Printed Blankets Each **5.99**

Save 99¢
SUPER EVERYDAY PRICE!
President Ash Trays **99¢**

Save 1.79
Super Everyday Price
TRAY LITE FOR EXTRA WARMTH SPORTSMANS SOCKS Pair **1.79**

Save 1.49
Super Everyday Price
ASSORTED BEES AND COLOR Ladies Socks Pair **1.49**

Save 2.77
Super Everyday Price
CHILDREN'S CUTS "MAGIC" SLIPPERS, Pkg. 2.77

Save 1.09
SUPER EVERYDAY PRICE!
PROTECTS TO 25 DEGREES BELOW ZERO Whodshield Washer (1000) **99¢**

Save 1.49
SUPER SPECIAL
ALL SCENTS Bowl Deodorant 3 For **1.49**

Save 1.28
SUPER SPECIAL
Curad Adhesive Strips
 80-ct. Box **1.28**

Save 3.99
SUPER SPECIAL
St. Joseph Aspirin for Children
 36-ct. Bott. **3.99**

Save 1.49
SUPER SPECIAL
Duration Nasal Spray
 1-oz. Bottle **1.49**

Save 1.09
SUPER SPECIAL
Masonite Disposable Diapers
 12-oz. Size **1.09**

Save 1.49
SUPER SPECIAL
Right Guard Deodorant
 5-oz. Spray Can **1.49**

Save 1.58
Lanacaine Cream 1-oz. Tube **1.58**

Save 2.99
SUPER EVERYDAY PRICE!
Heritage MULTIPLE VITAMINS
 100-ct. BOTTLE 2.99
 100-ct. BOTTLE 2.95

Save 2.28
SUPER SPECIAL
Trac II Cartridge Razors
 8-ct. Pkg. **2.28**

Save 2.00
Colorful Designs
9 inch Playballs 2 For **2.00**

Campus Briefs

Faculty members interested in teaching a course during the 1980 Elderhostel program should meet at 3 p.m. Thursday in Woody Hall C-225. Elderhostel is a national network of over 230 college and universities in 38 states offering special one-week summer academic programs for people 60-years-old and over.

The Newcomers will host a coffee from 7:30 to 9:30 p.m. Oct. 23 at 27 Hillcrest. All Newcomers are invited to attend. Dues are still being accepted. Please send checks to the SIU Women's Club, P.O. Box 1228, Carbondale.

Carl Wellman, professor of philosophy at Washington University, will speak on "Consent to Medical Research on Children," at 4 p.m. Thursday in Faner Hall, Room 1326. The lecture is presented as part of the Philosophy Colloquium.

Senior portraits for the Obelisk II yearbook will be taken Nov. 5 through 9. Call 453-5137 for an appointment.

A chicken and dumplings dinner will be served from 5 to 9 p.m. Saturday at Unity Point School, U. S. Route 51 south. Tickets are \$2.50 for adults and \$1.50 for children. There will be a spook house, cake walk, country store, white elephant sale and raffles.

The Sierra Club will meet at 7:30 p.m. Thursday in the Community Room of the Carbondale Savings and Loan. Robert Monhebrock, professor of botany, will speak on "Favorite Natural Areas of Southern Illinois."

Articles by Law School faculty members William Gregory and Robert H. Skilton, are included in the newly-published SIU Law Journal, volume 1978, number four. Copies are \$1.20 and may be obtained from Tina Saylor at the Law School.

Nancy L. Quisenberry, associate dean for Undergraduate Studies in the College of Education and associate professor in the Department of Curriculum, Instruction and Media (CIM), was recently elected to a two-year term as president of the Illinois Association for Childhood Education. Dormalee Lindberg, associate professor in CIM, was elected vice president for Later Childhood of the association. Margaret Matthis, assistant professor of CIM, was appointed as Student Branch Advisor for the state.

The National Committee to Support the Marion Brothers, Marion Prisoner's Rights Project and The Shawnee Prison Projects will present a film, lecture and discussion at 7:30 p.m. Thursday in the Illinois Room. The groups are hoping to close the Marion Control Unit.

The Public Relations Student Society of America will meet at 3 p.m. Wednesday in the Ohio Room. Victor Bryant, Director of Public Relations of the Lutheran Church, Missouri Synod, will speak on public relations in religious organizations.

Dinh-Hoa Nguyen, professor of linguistics and foreign languages and literatures, attended the 12th International Conference on Sino-Tibetan Linguistics held recently at the University of Paris.

Value and time management topics of leisure workshops

By Matti Wisnoki
Student Writer

About 100 students are currently attending workshops in leisure exploration offered by the Leisure Exploration Service, according to Kathy Rankin, student supervisor of the program.

"The goal of the program is to help students and community members to increase their leisure awareness," Rankin said. "Through personal exploration in the workshops, we help people get in touch with their feelings related to leisure and what leisure means in their life."

Leisure means something different to everyone, Rankin said.

Seven workshops are now in progress. They meet for two hours a week and run three weeks. The workshops are limited to 15 people.

The workshops center around value clarification, time management and the decision-making process. They are spaced over a three-week period to allow participants to reflect on what they learned, Rankin said.

The next session of workshops begins Oct. 22 and a third session will follow Thanksgiving break.

The program is staffed by volunteers. The staff consists primarily of interested students, most of whom come from the recreation and guidance departments. The Leisure Exploration Service is jointly funded by Recreation, Guidance and Student Life

departments, Rankin said.

Rankin said about 30 students a week visit the Leisure Exploration Service office, which is located between Faner Hall and Morris Library in Barracks T-40. The students have usually been referred there by their offices or by their RAs.

There are two kinds of people that use the service, Rankin said. One is the information seeker. He knows what he would like to do but needs information as to where to find it. The other kind of person comes in and says "tell me everything." They are the ones who benefit most from the workshops.

The Leisure Exploration Service, now in its third year, does not do any actual activity programming. Instead, they refer students into existing programs, Rankin said.

"A lot of programs go on on campus," Rankin said, "but

attendance is not what it could be. Leisure Exploration Service tries to involve people in existing programs."

The Leisure Service has found that the need for leisure guidance is not limited to the SIU-C campus. The services are open to the community as well. They have conducted workshops for Care House, the Jackson Community Workshop and the Senior Citizens' Center.

FORMER CULT MEMBERS: A research project concerning involvement of youth of Jewish origin is now underway. Anyone interested in discussing their religious cult experiences, please contact the Response Center, 7457 N. Western Ave., Chicago, Ill. 60645, or call collect (312) 338-2192. Affiliated with the Jewish Federation of Metropolitan Chicago.

ARNOLD'S MARKET

everyone is welcome

Chuck Roast.....\$1.59 lb.
Ruffles 7 oz pack.....79¢
Ice Cream 1/2 gal.....99¢

We're open Mon-Fri 7 am-10 pm • Sat-Sun 8 am-10 pm
 located 1 1/2 miles south of campus on Rt. 51

BOOBY'S
SUBMARINE SANDWICHES

TREAT FOOD TREAT DRINKS TREAT SALES

406 S. Illinois
549-3366

35¢ OFF **FREE DELIVERY!**
until 1:30 p.m. Mon-Fri
549-3366

delivery 549-3366

This coupon worth thirty-five cents toward the purchase of any sandwich at Booby's
 Coupon good 10/8 thru 10/15

ONLY ONE COUPON PER ORDER

Site chosen for Lions' pancake sale

The Carbondale Lions Club has scheduled its 18th Annual Pancake Days for Saturday and Sunday.

Pancakes will be served from 6 a.m. to 2 p.m. Saturday and 8 a.m. to 1 p.m. Sunday in a large checkerboard tent in Central Plaza Park at Main and Washington streets.

Thomas Gallegly, Lions Club secretary, said tickets would cost \$2 for adults and \$1 for children under 10. The price entitles a person to all the pancakes he can eat. Sausage, coffee and milk will also be served.

Gallegly said the proceeds from the sale will be used for sight preservation and other charitable projects such as providing eyeglasses for underprivileged children, donations to the Hadley School for the Blind, and leader dogs

for the blind. He said the Lions Club also has been involved in community

projects such as park shelters, tree planting and the July Fourth fireworks.

\$1 OFF **\$1 OFF**

Eileen's
Guys & Gals

Now through 10-31-79
\$1.00 off a hairstyle
 when you present this coupon

\$1 OFF **\$1 OFF**

EMPEROR'S PALACE

Serving the best in Chinese cooking

We have carry-outs

529-1566
 100 S. Illinois
 Corner of
 Main & Illinois

Hours: Sun - Thurs 5-10 p.m.
 Fri - Sat - Sun 5-11 p.m.
 Closed Mon

Call for reservations
ALL MAJOR CREDIT CARDS ACCEPTED.

Foreign student sees different educational attitudes in U.S.

By Susan Pong
Student Writer

A great difference in cultural attitudes toward women and education exist between the United States and Nepal, says Subhadra Belbase, graduate student of journalism.

Belbase, a native of Nepal, has been living in Carbondale and attending SIU-C for one year and six months.

Nepal is a small, primarily agricultural country that is bordered by Tibet and India. Social progress, as defined in the West, occurs slowly despite social customs and barriers.

"In Nepal, it is always the boys who are educated. It is considered a waste of money to educate women because they are eventually expected to marry into another family," said Belbase. The consequence of this belief is that among Nepali women today the literacy rate is only three percent.

The decision on the education of women in Nepal is left up to the individual's parents. It actually depends upon how liberal the parents are, said Belbase.

Belbase herself is an exception to the rule. "My father believed that if a woman is going to another family, that it was all the more reason why she should be educated. After all, the boy in the family will get the land for security," said Belbase.

Belbase was educated in

India in schools affiliated with Cambridge University, and later received an undergraduate degree, equivalent to a liberal arts degree, from Tribhuvan University in Nepal.

In Nepal, women are granted equal rights by law but "since there is no education, women have no consciousness," said Belbase.

Marriages are usually arranged for Nepali women by their parents by the time they reach the age of 13. In addition to childbearing, women work more in the fields, said Belbase.

Although polygamous marriages are forbidden by law, in the lower castes still exists. "Through marriage, a woman becomes the property of her husband in Nepali culture. Because Nepali women do work, the more wives a man possesses, the more labor he has," said Belbase.

Women in Nepal are still restricted in many occupations. Both the teaching and medical professions are considered by Nepali society as socially acceptable jobs for women. Although teaching was considered inappropriate for women, economic causes have influenced change in this view.

Nepal, as a country, was at a point where it was getting poorer and it was reasoned that if women could earn money, it would be better than if they did not work at all.

Belbase has observed that American students are very

expressive of their own opinions while in class. "In Nepal, a rule is a rule and you learn accept things as they are. I'm numb feelings."

After attending classes at SIU, a major difference between students in Nepal and in the United States can be seen in the attitudes of the American students towards their teachers, said Belbase. "I feel that students have no respect for their teachers. Students answer back too much and are too rude. For a student to walk out of class in Nepal is unforgivable," said Belbase.

Differences between the educational systems in Nepal and those in the United States are apparent in the amount of cheating students do, said Belbase. "In Nepal, students are more prone to cheat because of the importance placed upon exams," said Belbase.

CAMBODIAN REFUGEES

CHICAGO (AP) — An estimated two-thirds of Cambodian and other Indo-Chinese refugees eventually will wind up in the United States.

CHINA HOUSE
717 S. Illinois (across from Blue-art)
Special Savin'gs

Sweet Sour Pork or Chicken
reg. \$2.75 Now \$1.99
good til Oct. 31

Let us save you time Phone Ahead **549-3032**

The Dragon

HOURS
Mon-Sat 12-2
Sun 1-12

101 W. Monroe
Next to the Train Station

Wednesday
6 p.m. — 2 a.m.

\$1.75

PITCHERS

On Tap: Busch, Old Style and Miller Lite

Survey response convinces editor to expand yearbook

By Bruce Simmons
Student Writer

The OBelisk II magazine-format yearbook will grow an additional 16 pages and add more color photography this year.

Joel Wakitsch, editor-in-chief of the book, made his decisions after reading the questionnaires which were sent out with each of the 1976-1979 yearbooks.

"Most seemed pleased with the magazine format," Wakitsch said, "yet seemed weary with some of the content."

Of the 170 students who answered the survey, 50 percent gave their overall impression of OBelisk II as "all right." One half of one percent voted that it was "fantastic" and 10 percent responded with a simple "yuk."

When asked about the format of the yearbook, 53 percent decided it was "just right," while 17 percent found the format to be "too unique."

Of the total respondents, 56 percent were "interested" in the book. Twenty percent were "bored."

Less than one hour was spent with the book by 20 percent of the respondents. Sixty-two percent of the people spent one to three hours with the book, and 12 percent spent as much as 10 hours looking at the book.

The students are tired of articles dealing with the strip. They feel that articles of this

nature which appeared in last year's book ("Strippers" and "The Lure of the Bars") uphold the poor reputation of SIU-C being a party school; a reputation which SIU is still trying to shake off.

Wakitsch also wants to get students involved.

"We are going to get the students involved in one of the biggest events SIU has ever been associated with."

Wakitsch said the OBelisk II has a good staff with good editors, yet is still in need of more writers.

"Our No. 1 goal is to put out a damn good book," Wakitsch said. "Our No. 1 goal is to make a name for our book."

The original OBelisk dated in 1973. There was no yearbook after this until 1976, when the OBelisk II came out for the first time. It has since existed without funding from the University, unlike the original book.

13th Birthday Sale

"Children's Fashions-Savings in all size ranges"

SAVE 13% OFF

(Sale ends Sunday Oct. 21)

<p style="text-align: center;">Infant & Toddler (Entire Stock)</p> <p>Boys & Girls:</p> <ul style="list-style-type: none"> •Nannette Outfits •Buster Brown •Renzo Kints <p>Girls:</p> <ul style="list-style-type: none"> •Martha's Miniatures •Nannette Dresses •Aileen Girl-Toddler (coordinate knits) 	<p style="text-align: center;">Boys 4 to 16 (Entire Stock)</p> <p style="text-align: center;">COROUROY by Billy the Kid and Donmoor</p> <ul style="list-style-type: none"> •Pants •Vests •Jeans •Jackets <p style="text-align: center;">Colors include: Brown, Blue, Green, Wine and Tan</p>
<p style="text-align: center;">Girls 4 to 14 (Entire Stock)</p> <p>Coordinates by:</p> <ul style="list-style-type: none"> •Rose Bud Duds •Middledy •Harbor Belle •Aileen Girl 	<p style="text-align: center;">Young Juniors for Teens (Entire Stock)</p> <ul style="list-style-type: none"> •Russ Teen Coordinates •Peggy Barker Dresses •Aileen Girl Coordinates •Joni J Dresses

THE WEATHERVANE SHOP

1314 Walnut - Murphy, Illinois
Hours: Weekdays til 5:30 • Friday til 8 p.m. • Sunday 1-5

Use your VISA - No. charge

Oct. 16-20

Mark Traynor
Beauty Clinic

Simplified People Make Southgate 549-2833

SGT. **McFLO'S**

McFLO'S

WATERING HOLE
WHERE EVERYONE RANKS!

Bucket Night

TONIGHT'S BAND **Vision** NO COVER

Buy a bucket for a \$1.00 - It's Yours!
We'll fill it with Speedrail Mixed Drinks for **\$3.00**

We'll fill it with Beer for **\$7.50**

315 S. Illinois Avenue
(formerly Merlin's)

Daily Egyptian

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If you wish to cancel your ad, call 536-3311 before 12:00 noon for cancellation in the next day's issue.

Classification Information Rates
 One Day—10 cents per word minimum \$1.50.
 Two Days—9 cents per word, per day.
 Three or Four Days—8 cents per word, per day.
 Five thru Nine Days—7 cents per word, per day.
 Ten thru Nineteen Days—6 cents per word, per day.
 Twenty or More Days—5 cents per word, per day.

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

Automotives

1974 VOLKSWAGON BEETLE. Extra clean, average mileage, real cheap. Call 537-2942. Hurry or it's lost long. 1991Aa38

NAKANDA, 1972 OLDSMOBILE Delta 88. All power, clean, new paint, \$300.00. 549-4728 after 6:00 p.m. 2056Aa39

1976 CHEVELLE S.S., overhauled 283-body excellent—best offer over \$1500, collector's item, serious offers only. 549-5888. 2016Aa39

71 DODGE MAXI-VAN, \$18 std. 80,000 miles. 1 1/2 ton T-300. \$1,100. Rich 549-7791 or 453-2791. 2032Aa38

'76 CAPRI, V-6, A.M.-F.M. Low mileage. Crown trade. 965-4538 after 6:30. 2068 ext. 48. Steve. 2065Aa43

1979 CADILLAC SEDAN-DEWILLE. Immaculate with many options and 9,000 miles. \$12,900, new price \$9,000.00. Dec-90, 86. 2914. 2048Aa40

1976 MUSTANG II, 4 cylinder, excellent condition. AC options. New tires, snow tires. Excellent Gas Mileage. Beautiful white on blue. \$1,600.00. DeSoto 967-2914. 2040Aa49

VW BUS, 1976, new factory engine with low mileage. \$1200. Call 533-6201. 2056Aa41

1970 DELTA 88 OLDS—4 brand new tires - 8 cyl., good gas mileage - Runs well, call after 9 p.m. - 453-2268. 2058Aa44

1967 FORD GALAXY, Automatic, 70,000 mi. \$500.00 or best offer. Call after 5:00 457-4194. 2061Aa35

V.P. BUG, 1971, Good condition \$1700. Phone 457-8378, call after 4pm. 2067Aa40

1974 VOLKSWAGON BEETLE. Extra clean, average mileage, real cheap. Call 537-2942. Hurry or it's lost long. 1991Aa38

NAKANDA, 1972 OLDSMOBILE Delta 88. All power, clean, new paint, \$300.00. 549-4728 after 6:00 p.m. 2056Aa39

1976 CHEVELLE S.S., overhauled 283-body excellent—best offer over \$1500, collector's item, serious offers only. 549-5888. 2016Aa39

71 DODGE MAXI-VAN, \$18 std. 80,000 miles. 1 1/2 ton T-300. \$1,100. Rich 549-7791 or 453-2791. 2032Aa38

'76 CAPRI, V-6, A.M.-F.M. Low mileage. Crown trade. 965-4538 after 6:30. 2068 ext. 48. Steve. 2065Aa43

1979 CADILLAC SEDAN-DEWILLE. Immaculate with many options and 9,000 miles. \$12,900, new price \$9,000.00. Dec-90, 86. 2914. 2048Aa40

1976 MUSTANG II, 4 cylinder, excellent condition. AC options. New tires, snow tires. Excellent Gas Mileage. Beautiful white on blue. \$1,600.00. DeSoto 967-2914. 2040Aa49

VW BUS, 1976, new factory engine with low mileage. \$1200. Call 533-6201. 2056Aa41

1970 DELTA 88 OLDS—4 brand new tires - 8 cyl., good gas mileage - Runs well, call after 9 p.m. - 453-2268. 2058Aa44

1967 FORD GALAXY, Automatic, 70,000 mi. \$500.00 or best offer. Call after 5:00 457-4194. 2061Aa35

V.P. BUG, 1971, Good condition \$1700. Phone 457-8378, call after 4pm. 2067Aa40

FOR SALE

1974 VOLKSWAGON BEETLE. Extra clean, average mileage, real cheap. Call 537-2942. Hurry or it's lost long. 1991Aa38

LIKE USED CARS

76 Sunbird out. V6 w/air
 78 Datsun P/U 4x4 5spd. w/air
 78 Chevy LuV P/U 4cyl. 4spd. w/air
 79 Jeep P/U 4x4 5spd. V8
 79 Concord 4dr D/L out. 6-cyl. w/air

1000 E. Main C'dale
529-2148 529-2141

1974 PONTIAC LEMANS, small engine, new paint, excellent shape: 1973 Chevy Malibu, new battery, exhaust and tires. Call 549-1046 after 5:00pm. 2022Aa40

1972 EL CAMINO, Excellent running condition. Needs some minor body work. \$1200 or best offer. 549-1081. 2078Aa41

HONDA CR125 M, Elsinore 1978, dirt bike totally new, excellent condition, must sell. 457-7154 after 6:00. 1916Aa39

HONDA 74, 125CB, very good condition carrier rack, helmet, evenings. 457-6986. 1980Ac38

DON'T RUST YOUR rings or clog your carbs, bring your bike to Southern Illinois Honda for winter storage! For rates, call 549-2414. B2044Aa1

Motorcycles

HONDA CR125 M, Elsinore 1978, dirt bike totally new, excellent condition, must sell. 457-7154 after 6:00. 1916Aa39

HONDA 74, 125CB, very good condition carrier rack, helmet, evenings. 457-6986. 1980Ac38

DON'T RUST YOUR rings or clog your carbs, bring your bike to Southern Illinois Honda for winter storage! For rates, call 549-2414. B2044Aa1

Real Estate

NEWLY CONSTRUCTED HOUSE, northwest side, 3 bedroom, 2 bath, attached to car garage. Large corner lot, 549-3973. B2044Aa1

CEDAR CREEK ROAD, approx. 1 acre with 2 rented trailers and hookup for third. 3 1/2 miles south of Carbondale. Excellent. \$49,500. Priced to sell by owner. 993-2507. 1989Aa38

12x26 HILLCREST TRAILER with tip-out and colorful landscaped kit, central air, city gas and water, \$8700, less than 2% percent down, can finance at \$130.00 monthly for 6 years. 457-4334. B2000Aa49

LACAL PET CENTER, lucrative gross sales, \$126,600-\$156,000. For information, write P.O. Box 159, Sparta, Illinois 62286. B2028Aa55C

UNITY POINT SCHOOL District 3 bedroom, family room, fully carpeted, wood-burning stove, assumable mortgage of 95% percent. 549-2951. 2057Aa41

Mobile Homes

10x50 2 bedroom \$1999

Financing Available
 Highway 51 North
 549-3000

1979 BLUE MOON trailer, 12x50, furnished, underpinned, quiet shady lot, good shape. 549-5484. Keep Calling! 1936Aa46

MOBILE HOME, 10x36 carpeted, furnished, new heater and water heater. Close to campus, excellent condition. Call 549-6881. 2022Aa40

DESOTO 10x50 underpinned, air conditioned, clean, carpeted, partially furnished, \$100 of oil included, \$2,200. Dennis 967-2764 before 8am or after 7pm. 2058Aa41

1977 5TH AVENUE trailer, 14x50, furnished, underpinned, good location, on site. Call 529-3856. 2055Aa40

Miscellaneous

BUY AND SELL used furniture and antiques. Spider Web. South on Old 51. 549-1782. 1734Aa41

TYPEWRITERS, SCM ELECTRICS, new and used. Irvin Typewriter Exchange, 1101 North Court, Marion. Open Monday Saturday. 1-993-2997. B1089Aa21C

APPLE CIDER—\$2.00 per gal., 1.50 in lots of 10 gal. or more. Apples, pumpkins, gourds and Indian corn - McGuire's Orchards Market, 8 miles south of Carbondale on old 51 or McGuire's Produce Wagon, Walnut & Lewis Lane, Carbondale. Telephone 437-5187. B1981Aa38

RED RASPBERRIES, MURPHYSBORO. Last fresh fruit of the season. Big, Tasty & Ready you Pick. \$7.99 per lb., containers provided. White's Frazdon Farms, 10 miles from Orville off Rt. 4. Open Tues - Sun, 8am - 7pm. Call 694-6289. 2011Aa39

71 OLDS CUTLASS, Excellent condition, \$1500. Nikon F2 & Lens, \$350.00. Yashika TLX 280 zoom, \$275.00. After 6, 536-1463. 2009Aa40

FOR SALE: 3 United Airlines 1/2 fare tickets. Lee 453-5175, ext. 2027Aa40

THAT CHECKERBOARD TEN! downtown has Lions Purrrfect pancakes. All you can eat \$2.00. October 20 & 21. 2043Aa40

STORY & CLARK upright piano, mint condition, Seth Thomas Metronome included. 1978 model cost - \$1,800.00, call 684-3800, best offer. 1986Aa40

DESIGN YOUR OWN Carpets. Colorful carpet squares, 12 inches by 27 inches, 75 cents each; 13 inches by 18 inches, 25 cents each. F&E Supply, 418 N. 14th, Murphysboro, 684-3671. B2025Aa7C

HEAVY BEIGE HEINGONDO winter coat, \$110; all wool dark dress coat, \$75; rain-shine topper, \$45; 549-3053. 2044Aa40

Electronics

CASH

We buy used stereo equipment
 Good condition or
 needing repair
 Audio Hospital 549-6493
 (across from train station)

RENT AN APPLE II COMPUTER

As low as \$2.50 per hour
 Rental applies to Purchase
 For details come to:

ILLINOIS COMPUTER MART
 1174 W. MAIN
 Carbondale - 529-Byte
 Carbondale's ONLY
 authorized Apple II Sales & Service

PRINCE 4 CHANNEL Amp and Pre-Amp. Teac A2300-SD reel to reel. 549-2815. 2077Aa38

STEREO SERVICE

by
The Audio Hospital
 726 So. Illinois 549-6493
 across from the train station

SANSUI MODEL 5050 Receiver. Dual turntable, IRS 80 w-c speakers \$356. 549-5285. 2020Aa40

SABIN AUDIO

Hear the superb, open sound of Sabin speakers, designed by Paul Roth. And be sure to check our discount prices. Phase Resistor Maxell & TDK Techniques Yamaha Mobile Fidelity Records

...and many others. Pioneer, Sony, etc. Special tape prices: TDK AD-CO \$24.95 TDK SA-CO \$3.99. Amam UDQX-11 C90 \$4.29. 9 am-10pm everyday. Call us at 684-3771, in Murphysboro

NALDER STEREO

549-1508
 Component Stereos and accessories by

E.S.S. HITACHI
 YAMAHA SHERWOOD
 TDK GENESIS
 DUAL SHURE
 MAXELL AUDIO TECHNICA

AND MANY MORE
 715 S. University
 next to the Hair Lab
 (on the island) Close to Campus

Pets & Supplies

DALMATIAN PUPPY MALE, AKC, wormed, have papers. Exceptionally well marked. 457-8890. 1978Aa33

FISH NET PET SUPPLY HEADQUARTERS
STUDENT DISCOUNTS
 AKC Registered Puppies
 Tropical Fish Specialists
 Tropical Fish Supplies & Accessories
 Small Animals
 Canaries Parakeets Finches
 10 gal aquarium..... 5.99
 55 gal aquarium..... 69.49
 Discounts do not apply to equipment, dog or cat food or any in-store.

ENGLISH BUDGIES (PARAKEETS): Rare this area, larger type breed, excellent pets. Show quality babies, also regular p. rakesets, green singing finches. 549-1757 after 3. B203Aa43

AQUARIUM - MURPHYSBORO - tropical fish - small animals and birds. also dog and cat supplies. Beckman Co., 20 N. 17th St., 684-6811. B2031Aa7C

OLD ENGLISH SHEEPDOGS - Carbondale. Registered puppies - 3 months. Lameda & Fezziiwig descendants. 457-4861, 529-3547. B2045Aa40

Bicycles

BOY'S SCHWINN-SPEED, 22 in., light, generator. \$90.00 or best offer. 457-5190. 1980Aa38

Cameras

MINOLTA SRT-101 MC-ROKKOR f1.7 lens, excellent condition, flash leather case, and strap, \$165.00. 549-6337. Jim. B2033Aa40

Sporting Goods

SCUBA GEAR - Complete Daycor set. Used twice. \$375.00. 367-2726 before 2. 2013Aa38

GUITAR TUNE-UP SPECIAL. Includes strings and all adjustments. \$30 value. \$14.95. Music Box, 126 S. Illinois, 549-5612. B1984Aa38

SYSTECH FLANGER RACK- mountable, \$290. Ampex 609 1/2 w reel. \$200.00. \$10-reel. 7. 554-5487. 20417a46

EXCELLENT GUILD F47. Great sound and fast fingerboard. 457-4451, between 10 and 6. B2028Aa40

FOR RENT

AVAILABLE SPRING SEMESTER, efficiencies, \$160 a month; on bedrooms, \$190 a month; plus electric, furnished, no pets. Quiet couple or female student preferred. References. Dunn Apartments, 250 S. Lewis Lane. B1941Ba41

NICE TWO BEDROOM, unfurnished apartment to sublease. Available December 16, 549-1018. 1915Ba49

ONE BEDROOM APARTMENT, furnished, \$130 a month, also 2 bedroom trailer, \$160 a month, nice quiet location, 1/4 mile from Murdale on Old 13 near Tower Road, available Nov. 1st, 467-5307. B2004Ba40

TWO BEDROOM, FURNISHED. Heat and electric included. Quiet area, Carbondale. 549-7381. B2038Ba42

Houses

TWO BEDROOM, NEAR campus, furnished, clean, sunny no pets. 457-5264. B2004Ba39

CARBONDALE, THREE BEDROOM, northwest area, call 687-3034. B2064Bb39

CARBONDALE NICE 3 BEDROOM, furnished, house, southwest, gas, heat-175, immediate occupancy. 529-1751. B2063Bb41

Mobile Homes

TRAILERS \$100-\$180 per month
CHUCK RENTALS
 549-3374

ROYAL RENTALS
 call for cancellations
457-4422

CARBONDALE, LIKE NEW, 12x60, 2 bedroom, furnished, house insulation. Private country setting. No pets, 549-4806. B1982Bc38

PRICE RIGHT. Two-Bedroom, furnished, carpeted, underpinned, air-conditioned, 12x60. Excellent shape and location. Call 549-7653 or 549-6987. B1986Bc38

CAMBRIA, 10x50, 965-4438 after 6:00. B1988Bc38

MOBILE HOMES
Homes For Singles from \$100
 Highway 51-North

THREE-BEDROOM, 12x68, furnished, best park. Rate varies with lease. 549-3174 after 5:00. 1999Bc44

AVAILABLE NOW, TWO bedroom, \$135, for one person only, includes water and trash, furnished and air conditioned, past Crab Orchard. Spills very very clean, no pets, 549-5612 or 549-3002 after 5. B2029Bc40

10x50, 2 BEDROOM mobile home, available now, 1 mile from campus, no dogs, Robinson Rentals, 549-2533. B2019Bc38

NEW TWO BEDROOM, 14x60, park, A.C. furnished, extra extras. Large lot, country setting, 10 minutes from campus. Sorry no pets. 457-5268. B2005Bc40

10x50, TWO BEDROOM, mobile home, available now, close to campus, natural gas, \$140 a month plus utilities, no pets. Call 457-7639. B2034Bc43

10x50 TWO BEDROOM mobile home, available now, close to campus, natural gas, \$140 a month plus utilities, no pets. Call 457-7639. B2036Bc36

SINGLES, ONE BEDROOM includes neat, \$145 per month, available December or January. Very clean, furnished, ac, water & trash included, also. No pets. 3 miles east, 549-6612 or after 5, 549-3002. B2030Bc37C

ROYAL RENTALS

Tan-Toro Mobile Home Park
 Lots - \$40 per month
 1st Month Lot Rent Free
 Call 457-4422

Rooms

ROOM AND BOARD in exchange for responsible child care, 3:30-6:30 p.m. Private entrance, bath and room. Car necessary. 549-8253 after 6. 2070Bb40

Roommates

LUXURIOUS 2-BEDROOM APARTMENT. Must be neat and responsible. Rent and utilities \$145 monthly. Close to campus. Contact Rob at 114 S. Illinois. 3047Bc39

SHARE 1 BEDROOM Lewis Park Apartment, AC, \$92.50 monthly through 5-31-89. Contact S. Loesser 312-674-9358 (collect) or write 9417 Herkstone Ave., Skokie, IL 60078 or Lewis Park 457-0446. 2046Ba41

MALE OR FEMALE, 2 bedroom house, 415 S. Washington, \$100 per person plus utilities. 529-3470. 2059Bc40

MALE, LEWIS PARK 2BC, \$100 per month, one fifth utilities. Stop by between 5-7 or 457-8814. 2075Ba45

NEED MALE OR female room- mate for large, well lit two bedroom apartment, call Matt, 549-4318. 2072Ba43

Mobile Home Lots

CABLE VISION
 Coming Soon
 Rt. 51 North

RACCOON VALLEY, five miles south of SIU, spacious landscaped lot, shade, pets OK. 457-6167. B1908L47C

CARBONDALE. WILDWOOD HOME Park located on Giant City Blacktop. Lock mail boxes, laundrymat. Phone 457-5550 or 457-2874. B1914BL1A1C

HELP WANTED

WANTED: RESEARCHER. Full time in Physiology Lab studying flow in biological tubes. Bachelor's degree in Science or Engineering. Must be handy with electronic, video or computer equipment. G. physics and surgical ability considered in separating close applicants. Deadline for application Oct. 31. Appointment to commence Nov. 1. Call 457-2856 or H. Wines 250 LS II, SIU-C. An Equal Opportunity, Affirmative Action Employer. B1899C46

THE SCHOOL OF ART is presently interviewing candidates for the full time position of Slide Librarian. Qualifications include: Knowledge of library cataloging, an interest in art and ability to work with students. This is a CETA position and all candidates must be CETA certified. Please contact Ms. Janet Jefferies, CETA monitor 684-2181 ext. 273

STUDENT WORKERS-TYPISTS needed. Immediate opening for typist with a morning work block Mondays through Fridays. Excellent typing skills required 50-60 wpm. Must have FTS-ACT form on file at Student Work Office. Phone: Psychology Dept. 536-2301, ext. 221. B1898C46

SI. BOWL - Cop Co's. Waitress and bartenders apply in person. Every day 12-7, 965-3755. B1912C51C

JANITOR OR GENERAL Cleaning person. Apply Galt 608 S. Illinois. B1927C38

POSITION AVAILABLE. Secretary-Receptionist: Minimum of one year's experience, recent, honest work, and can type 45 wpm. Must be C.E.T.A. eligible. JCCMHC, 604 E. College, Equal Opportunity Employer. Salary: \$200. B1974C38

Delivery Person Wanted. Must have car and phone. Apply in person at Covone's Pizzeria 312 So. Illinois Ave.

RESIDENT MANAGER - Female. Preferred. Must be 25 or grad student. Past experience not necessary. Excellent benefits. Send resume to D.E., Box 3. B1906C48C

KENNEL PERSON - Daily, 7am-9:30am. Please phone for appointment. Strigel's Animal Hospital, 457-4133. B1917C38

PERSONAL ATTENDANT NEEDED by quadriplegic. Call 457-4779. B1898C38

POSITION AVAILABLE: SUSTAINABLE Care Caseworker, to provide casework and group counseling in dual daycare program. College degree preferred, experience with mental illness desirable. Must be CETA eligible; salary \$7,500. JCCMHC, 604 E. College, Carbon. B1923C49

BARTENDERS & DOORMEN, 21 years or older. Apply Galt's, 608 S. Illinois. B1973C40

DIRECTOR OF THE Computer Assisted Instruction and Research Laboratory of the College of Liberal Arts. Applicant must have a masters degree or Ph.D. at the time of appointment. Extensive experience with I.B.M. Coursewriter II or III. Three to five years of computer experience required. Applicant must be a member of the IAC. For further information or to apply write: James F. Light, College of Liberal Arts, Southern Illinois University, Carbondale, IL 62901, Southern Illinois University at Carbondale is an Equal Opportunity-Affirmative Action Employer. B1908C40

COMMUNITY WORKER Jackson County Youth Service Program Skilled in individual and group counseling for youth and families. Ability to interface with law enforcement, schools, and social agencies. Bachelor's Degree in Social Services desirable and must be CETA eligible. Send resume to Community Worker, JCCMHC, 9 South 12th Street, Murphyboro, IL 62966. Equal Opportunity Employer. B2951C41

SUPERVISOR OF YOUTH Employment - Jackson County Youth Service Program. Ability to provide group and individual employment counseling and interface with the business community. Bachelor's Degree in Social Services desirable and must be CETA eligible. Send resume to Supervisor of Youth Employment, JCCMHC, 9 South 12th Street, Murphyboro, IL 62966. Equal Opportunity Employer. B293C41

FEMALE NUDE MODELS needed for photography portfolio. Those who are interested, please call "Sei" 457-1688. B2079C39

SECRETARY-BOOKKEEPER, Carbondale New School. \$600/month, plus travel. Must be CETA eligible. Call 457-4765. B2061C42

ROOM AND BOARD in exchange for responsible child care. 3:30-6:30 p.m. Private entrance, bath and room. Car necessary. 549-8253 after 6. B277C40

SECRETARY: CARBONDALE, FULL-TIME. General secretarial duties. Typing (45 wpm) required. Must be CETA eligible. Resumes to be submitted to Shawnee Health Service and Development Corporation, 103 S. Washington, Suite 210, Carbondale, 457-3551. B2073C41

PROJECT DEVELOPER: FOR multi-county Coal Miners' Respiratory Disease Program. Master's Degree preferred. Bachelor's with minimum of three years experience considered. Experience in human services, planning, program development, salary administration important. Salary commensurate with education and experience. Apply by resume to Shawnee Health Service and Development Corporation, 103 S. Washington, Suite 210, Carbondale, (618) 457-3551. B2074C42

SERVICES OFFERED

TRAILER SKIRTING, Dave's job is the best and my prices are the best. Call 457-4993. B2929C40

FOAM INSULATION and energy conservation. Done right by Precision Builders. 1-893-4088. B1927E50C

SOLAR HOME DESIGN and construction. Specializing in low cost passive systems. Sundesign Services. 1-893-4088. B1926E50C

ABORTION-FINEST MEDICAL care. Immediate appointments. Counseling 1-24 hours. 8am - 8pm Toll free. 1-800-429-9839. B1929E40C

TYPING: Experienced in most formats. The Office, 609 W. Main St., 549-3512. B171E64

THESIS DISSERTATIONS, RESUMES. Call the Problem Solvers at Henry Printing, 118 S. Illinois, 457-4411. B1673E20C

COVER'S UPHOLSTERY. FURNITURE upholstery and repair. Complete line of fabrics & supplies available. Call 529-1052. B1706E40C

NEED ABORTION INFORMATION?

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

CALL US "Because We Care" Call Collect 314-991-8565 Or Toll Free 900-327-9888

NEED A PAPER TYPED? IBM Selectric II fast and accurate, reasonable rates. 549-2558. B181E46

PAPERS, DISSERTATIONS, AND Theses Typed. IBM Selectric II, accurate, neat, reasonable rates. 549-2874. B1963E31C

INTERIOR PAINTING, 4 years experience, references, free estimates, reasonable rates. Frank, 457-5646. B185E47C

DAY OR NIGHT, man with truck will do moving jobs & odd jobs. Call: 549-3438. B197E46

REFLECTIVE GLASS TINTING. Solar control, energy conservation, and privacy for home, business and vehicles. Sun-Gard of Peoria, 967-2549. B1892E48C

BOLEN FURNITURE REPAIR - will reglue your tables and chairs, repair broken framework, repair & broken pieces with custom made parts. 337 Lewis Lane, Carbondale, Phone 457-4924. B1912E51C

BABYSITTING - WILL SIT for your child in my home. Part time, full time, drop-ins. 529-3639. B2020E40

REMODELLING, ROOFING, SIDING, concrete work, mending, celotex, and painting. 529-2361. D.R. Home Improvement Co. B205E2C

SIGN LANGUAGE SERVICES - Will interpret for hearing impaired, or teach sign to hearing individuals. Reasonable hourly rates. 457-8671, after 9pm. B202E38

SUCCESSFUL WEIGHT CONTROL. Realistic goals and an individualized analysis can strengthen your program of weight control. \$3 (Refundable) to Leslie Co., Box 475, Charleston, IL 61920. B202E246

WANTED

Autos, Trucks, Junkers, and Wrecks **SELL NOW** for Top Dollar **Karstens** N. New Era Road Carbondale 457-0421 457-6319

THE WILD TURKEY News and Review is looking for an Editor in Chief and a staff of either idealistic or far-sighted, thinkers - preferably both, but exceptions can be made - in order to go weekly late next semester. If interested, write something legible to Bob Felix, Box 965, Carbondale. If you're willing to work, we'll try and find you a place. B1703F40C

PAYING \$10 MEN'S \$5 women's for class rings. Any condition. Will arrange pick-up. Phone 457-1800-833-2546 at anytime. B2067F41

WANTED - MOTORCYCLE WINDJAMMER, windshield or faring. Any make or condition considered. Bob, 536-1384. Clip this ad! B2068F40

(Police will lessen or drop charges) if I return the police radio I have been arrested for stealing Thurs., Oct. 11 in front of the American Top (I will pay a reward and not reveal your name if it is returned to me.) Witnesses could also be very beneficial in my defense. **MARK 549-5533**

LOST

SET OF KEYS: Lost 10-11-79. Two pair of Chrysler car keys with (two keys on luminous holder. 5-2-802. B2037F40

BLACK CAT, GREEN eyes, long hair, lost south of National area. Reward. Call 457-2016. B2070G40

REWARD: LOST, TIGER gray kitten, near Oak and Springer, brown flea collar. 549-2676. B2069F33C

BLACK LAB PUPPY, 12 weeks old. Big brown collar. Vicinity of Women's Center. Tom Burger 687-3525 or 453-2484. B2067G23

LOST: FEMALE IRISH Setter, vicinity New Era Road. No collar. Reward! Call 453-2494 or 457-4576. B2089C42

ANNOUNCEMENTS

BEDWETTING, BEDSOLING PROBLEMS? Counseling - Get help - The Center for Human Development - No charge - Call 549-4411. B1850J47C

Ma's Restaurant
Grand Tower
Family Style Meals
11 a.m. - 7 p.m. daily
Full dinner including drink and dessert
\$5.25 adults
\$2.50 children
For Reservations 545-8384

DEPRESSION - MARRIAGE - YOUTH and Family - Cohabitation Problems - Counseling - Center for Human Development - No Charge - 549-4411. B1949J47C

COMMON MARKET, 100 East Jackson, we buy and sell jewelry, pottery, macramé, antiques, and nostalgia items. Op. n. 10-5-30, 549-1233. Next to Mr. Natural's. B1881J48C

Get away to the Riverview Hotel
Gokanda, IL
Home cooking at Ma Barker's Diner
Relax by the Ohio River
683-3010
12.60 single 14.80 double

TUMBLE TOWN GYMNASIUMS Pre-School - High School, Newman Center. 715 S. Washington. Between 4:00-6:00pm. 457-2585. B1971J52C

LE CHEVAL DE BOSKEYDELL - complete horse boarding facilities - indoor arena - qualified instruction - close to campus - 549-4330. B1939J45C

Looking for the Unique?
Visit **MAGA**
Museum and Gift Shop
N. Pioneer Mall 216 S. Illinois - 2 p.m.

PURRFECT WEATHER for Lions purrfect pancakes. All you can eat \$2.00. Main and Washington, October 20 & 21. B2042J40

FIGHT RACISM with Music: Rock Against Racism needs members to plan events, sponsor concerts. 549-7457. B2040J46

R.J. DODDS
HARDWOOD SALES
MANUFACTURING CO.
Lumber and Furniture
"ODDS-N-ENDS SALE"
Oct. 11-20, 1979
Summer is over and we have to move old pieces of furniture left from our summer stock to make room for new fall line.
42' Round Dining Tables
36' Round Dining Tables
Cocktail Tables - End Tables
Bookcases - Gun Cabin etc.
ALL SHAPES AND SIZES
SOLID WALNUT AND OAK
Maple & Vermont Cambria, IL
Open Mon-Sat 8:00 to 5:00

AUCTIONS & SALES

PURRFECT LIONS PANCAKES
All you can eat \$2.00
Main & Washington
October 20 & 21

GARAGE SALE Oct. 18-19, 9am. Antiques, wicker furniture, miscellaneous. 2nd house, left hand side Reed's Station Road, North of 13. B2063J39

Illinois' future for vacationing meeting topic

By Conrad Stutz
Staff Writer
A meeting of the Illinois Department of Conservation's Advisory Board Thursday at the Giant City State Park Lodge will influence Illinois' future as a prime Midwestern vacation state.

According to Arlan Brown, executive assistant to IDC Director David Kenney, "the idea behind this meeting is to get the Department of Conservation and the Office of Tourism together to begin to cooperate to promote Illinois as a prime vacation recreation area."

The all-day session, scheduled to begin at 9 a.m., will focus primarily on the effect of dwindling energy supplies and inflation on what the Office of Tourism calls Illinois' status as a "pass-through state," Brown said.

Brown explained that Illinois is passed through by vacationers who are going to mountain and beach sites offered in destination states.

Chicago and the Lincoln sites located in and around Springfield are Illinois' main tourist attractions, Brown said, but "we think that Illinois has much more to offer than just those two sites."

Some of the meeting will center on "how to promote Illinois both outside and inside (the state) as a prime vacation area," Brown said.

"Not only incoming tourists, but citizens of Illinois know very little about what our state has to offer in the way of vacations," Brown added.

Valuables stolen

About \$8,000 in jewelry and silverware was stolen from a house at 1008 W. Sycamore earlier this week, according to Carbondale police.

Police said that sometime Monday morning an unknown number of people broke a window in a door to gain entry to the house. William Etherton, owner of the house, said no one was home when the burglary occurred.

RIDERS WANTED

RIDE "CHI-DALA EXPRESS" to Chicago & suburbs. Leaves 2:00 Fridays. Runs every weekend. \$33.75 Roundtrip (if purchased by Wednesday). Ticket booth open 11:00-1:00 daily, located at 225 S. Illinois. In "Bookworld Bookstore". 549-017. B184P48C

Brothers of Sigma Tau Gamma
We may have gotten second on the float, but with us you're the best.
Love,
Tammy & Dawn

Tom,
If you're such a creep,
how come I'm so crazy
about you?

Staff photo by Randy Klauk

COP OUT — Saturday's Homecoming parade brought out all kinds of participants including this group from Skate Street that won first place in the non-student category for depicting the Keystone Kops chasing a gangster couple on roller skates

Walk-a-thon to benefit kids

ALSAC, Aiding Leukemia Stricken American Children, will hold a 10-mile walk-a-thon on Saturday, Oct. 22. Sponsor sheets are available at the Housing Programming Office, Allen III, Room 14. The walk-a-thon will begin at 9 a.m. at Schneider Hall Circle Drive. Walkers will go through the SIU-C campus and Carbondale and finish at Mill Street near Pulliam Hall, according to Michael Scully, assistant director of Housing Programming.

SUCCESS

can be yours at
WEIGHT LOSS
center
Loose up to 1 lb a day
with no hunger
Special Student Prices
Phone 549-1242 for a
no obligation appointment
Hours 10-8

Institutions from across U.S. enter SIU penal press contest

By Tony Gordon
Student Writer

SIU-C's 15th annual American Penal Press Contest, directed by W. Manson Rice of the School of Journalism, is under way. The contest last year drew 797 entries in 13 categories of newspaper and magazine work. The contest was established in 1965 by Howard R. Long, then head of the School of Journalism, and Charles Clayton, a journalism professor. Clayton taught what Rice called "the first college class ever held behind bars in this country," a 1966 journalism class at Menard State Prison.

Entries in the contest come from all over the country, but participation varies among types of institutions. A newspaper or magazine in any penal institution published in the contest year, Oct. 1 to Sept. 30, is eligible to enter the contest by the deadline, Nov. 1.

Rice said that patterns have developed over the years. "We get papers and magazines from all over the country, mainly from state prisons. City and county jails don't have enough long-term

prisoners to maintain a regular publication, and federal prisons don't send entries on the same scale that state institutions do. We get no entries from women's prisons, possibly because of censorship," Rice said.

The prison press is subjected to different degrees of censorship, Rice said, depending on the institution and its policy. "They're just like high school newspapers in that respect," Rice said. "At some prisons, every word of copy has to be approved by someone, either the warden or the state department of corrections. In others, the inmate staff has the final say."

Prison publications are judged in two different categories, a sweepstakes division and individual entries.

The sweepstakes division judges the overall quality of an entry; coverage, make-up, general excellence and "appropriateness of the publication to prison media." Trophies are given to first place prison newspapers and magazines and a certificate is awarded to the best mimeographed publication.

Individual efforts compete in ten categories of journalism: art, cartoon, column, editorial, feature story, picture, sports and a new category this year, poetry.

Award certificates and honorable mention awards will be given in December, Rice said.

The Charles C. Clayton Award for outstanding achievement in prison journalism is a special award given at the discretion of an advisory committee. It is not awarded automatically every year.

Groups seek funds

(Continued from Page 2)

throughout the county to people over 61. She said her group wants to increase the number of home-delivered meals and meal sites.

Floris Beard asked for \$7,300 to finish a senior citizens building. The money is for pay for labor, she said.

The Jackson County Building and Grounds committee asked for \$35,000 to renovate the courthouse.

HELP KEEP OCTOBER 17 (Big Oil Protest Day) ALIVE AND WELL AFTER ITS BIRTHDAY

TO DO THIS AND THINGS LIKE IT IPIRG, THE ILLINOIS PUBLIC INTEREST RESEARCH GROUP, NEEDS YOUR HELP. IPIRG IS AN SIU-C STUDENT ORGANIZATION: RUN FOR AND BY STUDENTS. ITS PURPOSE IS TO INVESTIGATE, PUBLICIZE, PROTEST AND PROMOTE PROJECTS IN THE PUBLIC INTEREST. THIS YEAR IT IS ALREADY WORKING ON:

- Food store price survey, and its effects
- Utility rate hikes
- Energy questions and answers
- Consumer protection advice and laws
- IPIRG's own public relations

IF YOU ARE INTERESTED IN BEING ACTIVE IN SUCH AN ORGANIZATION, COME TO A MEETING WEDNESDAY, OCTOBER 17 AT 8:30 P.M. IN THE OHIO ROOM, STUDENT CENTER, OR CONTACT IPIRG, 3rd FLOOR, STUDENT CENTER, SIU, CARBONDALE, IL 62901

BUFFALO BOB'S

101 E. College
529-9148

presents music by

Doug McDaniel
plus

90¢ Pina Collada's

Thursday-Don't Miss

16oz Stroch's 60¢
ALL DAY and NIGHT!

AT **Weisser** OPTICAL

A PAIR & A SPARE

LIMITED TIME ONLY...Now thru Nov. 17, 1979

Buy your first pair of glasses or contacts—the second pair of glasses is

FREE

YOUR SECOND PAIR FROM A SELECT GROUP OF FRAMES, SINGLE VISION, GLASS LENSES ONLY (CLIP AND BRING THIS AD FOR YOUR FREE SECOND PAIR)

experience soft contacts free in our office

Call for an appointment

HAVE A COMPLETE VISION EXAMINATION BY A SKILLED PROFESSIONAL DOCTOR OF OPTOMETRY

• CONTACTS FOR ALL AGES

• EYES EXAMINED

• FASHION FRAMES

• GLASSES FITTED

• PRESCRIPTIONS FILLED

ASK ABOUT OUR CONTACT LENS CONTINUOUS CARE PROGRAM

CARBONDALE
218 S. Illinois
549-7345

Established 1898

Activities

Sigma Epsilon, meeting 7:30 p.m., Lawson 131.
 Alpha Psi, meeting 7:30 p.m., Activity Room B.
 Lawrence Mountaineers, meeting 7 p.m., Activity Room A.
 Little Egypt Grotto, meeting 8 p.m., Home Economics, 10C.
 Clothing and Textiles Club, meeting 7 p.m., Home Economics Lounge.
 U Health Service, meeting 11:30 a.m., Kaskaska Room.
 ASPA, meeting 11:30 a.m., Mackinaw Room.
 Issues and Answers, meeting 3 p.m., Missouri Room.
 Block and Bridle, meeting 8 p.m., Mackinaw Room.
 Public Relation Student Society, meeting 6 p.m., Ohio Room.
 Graduate Student Council, meeting 7 p.m., Mississippi Room.
 Siski Swingers Square Dance, 6 p.m., Ballroom D.
 Student Government, meeting 7 p.m., Ballroom C.
 Sangamon Club, meeting 7 p.m., Renaissance Room.
 Meditation Fellowship, meeting 7:30 p.m., Sangamon Room.
 Student Programming Committee, meeting 7:30 p.m., Iroquois Room.
 Alpha Kappa Psi, meeting 7 p.m., Activity Room B.
 Arnold Air Society, meeting 6:30 p.m., Activity Room C.
 Egyptian Knights Chess Club, meeting 7 p.m., Activity Room D.
 Southern Illinois Citizens for Kennedy, meeting 8 p.m., Neckers 258.
 American Marketing Association, meeting 7 p.m., Pinch Penny Pub.
 Math Help Session, 7 p.m., Mae Smith Conference Room.
 Illinois Public Interest Research Group, 8:30 p.m., Ohio Room.
 Phi Eta Sigma Honor Society, meeting 7 p.m., Barrack T-40 (behind Fanner Hall), Conference Room 120.

Wednesday's puzzle

- ACROSS
- 1 Water: Sp.
 - 5 Heather
 - 10 Fish
 - 14 Part of RBI
 - 15 Ascended
 - 16 French river
 - 17 Troubles
 - 18 Respond
 - 19 War god
 - 20 Aroed
 - 22 Small spots
 - 24 Pan and —
 - 25 Music groups
 - 27 Brewing vessels
 - 29 Tith: 2 words
 - 32 Through: Prefix
 - 33 Make public
 - 34 Rid of rodents
 - 35 Let off
 - 36 Concept
 - 40 Nance
 - 42 Hairroom device
 - 44 — of life
 - 46 Reveals
 - 47 — Pan
 - 48 — Harrison
 - 50 Relevant
- DOWN
- 2 Remove trees
 - 54 → pump
 - 56 Farm buildings
 - 58 Undivided
 - 60 Horned —
 - 62 Epistle
 - 65 Broad
 - 67 Yodeler's range
 - 69 Grow weary
 - 70 And others
 - 71 Escape
 - 72 Sinful
 - 73 Cuticle
 - 74 Merry again
 - 75 Reject
 - 1 Melody
 - 2 Abyss
 - 3 Figurative
 - 4 State
 - 5 Let off
 - 6 Metric unit
 - 7 Animal prod
 - 8 Scarf
 - 9 Cleared
 - 10 Water body
 - 11 Art item
 - 12 Common noise
 - 13 Work tables
 - 21 Paltered
 - 23 Alleged
 - 25 Best
 - 28 Separate
 - 29 Kin
 - 30 Pleasant
 - 31 Loathed
 - 35 Heads: Fr. upon
 - 37 Striking
 - 38 Dues
 - 39 Theme
 - 41 Reucous
 - 43 Replenished
 - 45 Spouter
 - 46 Function
 - 51 Auto horn
 - 53 Decayed
 - 54 Spread seed
 - 56 Combine
 - 58 Evergreen
 - 59 Unworldly
 - 61 Attract
 - 63 Ireland
 - 64 Depend
 - 66 Slippery —
 - 68 Keats' forte

Tuesday's Puzzle Solved

Excerpts to be released Oct. 28

Repression of Soviet scientists revealed

By Mary Harmon Student Writer

"In the race for technological preeminence, Moscow will lose," said Melvyn Nathanson, assistant professor of mathematics, in an introduction to a book he has edited on the political and anti-Semitic repression suffered by soviet mathematicians, scientists and students.

It is not surprising that the Soviet government discourages mathematicians and scientists from creatively pursuing problems, particularly with Soviet-American armaments competition in mind, Nathanson said.

"It only takes a competent engineer to build a rocket that is able to fly to the moon. Science and technology are not the same thing," he said. "These are short-term goals. A weapon able to destroy a city today, though, will still be able to destroy that city 20 years from now."

In the long-run, however, the effects of repressing scientists from freely working are more critical for the Soviet Union, he said.

"The USSR will have difficulty keeping up with the West

in science and industry and will become increasingly dependent on imports of sophisticated technology," Nathanson said in the introduction.

"There are old men in the Soviet government and they have not trained any younger men to take their place. That creates a potentially unstable government," he said. "What will happen if, for instance, Russia starts competing for Middle Eastern oil?"

The essay also describes the bureaucratic means by which Soviet universities prevent Jewish students from entering college-level mathematics programs.

"Today, in Communist Russia, where anti-Semitism is technically illegal, less than 1 percent of the mathematics students are Jewish. Ex-

traordinarily difficult questions are given only to Jewish applicants in order to exclude them 'legitimately' from the university," Nathanson wrote.

"The result, reminiscence of the exodus of scientists from Nazi Germany, is the emigration of large numbers of mathematicians out of the Soviet Union to the United States, Western Europe and Israel.

"Apparently," he said, "Soviet leaders have decided that they prefer dull but docile scientists to brilliant but politically unreliable ones."

Nathanson, who has been at SIUC since 1971, taught mathematics at the University of Moscow from 1972-73. He had planned to return to the Soviet Union in 1977, but encountered problems obtaining a visa.

Jobs on Campus

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

To be eligible, undergraduates must carry nine hours, graduates six hours. A current A.C.T. Family Financial Statement must be on file with the Office of Student Work and Financial Assistance. Applications should be made in person at the Student Work Office, Woody Hall-B, third floor.

Jobs available as of Oct. 15: Clerical-Nine openings, morning work block; four openings, afternoon work block; four openings, time to be arranged.

Miscellaneous-One opening checking books, noon to 4 p.m.

MIDGE BACKS KENNEDY

WASHINGTON (AP) — A former top aide to President Carter, Midge Costanza, said he supports Sen. Edward M. Kennedy.

Silverball

TONITE

MORNING TRUMPET

DON'T MISS OUR

HAPPY HOUR 6-9 p.m.

NO COVER

611 S. Illinois Open at 6 p.m.

STILES

Mid-Term Sale

We're giving 25% off on:

- Zipatone Products
- Crescent Mat Board
- Museum Board
- Design Markers

Sale lasts through Oct. 26

10% Student discount does not apply to sale items.

GET 'EM WHILE THEY'RE HOT!!!

STILES

OFFICE EQUIPMENT

701 E. MAIN 457-0377

FREE PARKING LOCATED ACROSS FROM THE HOLIDAY INN

HOURS:
8-5 M-F
9-3 Sat
Closed on Sunday

Group seeks unified rape care program

By Jacqui Koszrak
Staff Writer

After initial success in improving communication between local rape assistance agencies, the Rape Prevention Advisory Group will meet for the third time at the end of October.

The rape advisory group, which represents 13 city and campus organizations, was formed last spring to coordinate the efforts of law enforcement, medical, counseling, and rape prevention education agencies that assist rape victims and promote rape prevention education.

The goal of the Rape Prevention Advisory Group, according to Karen Miller, a registered nurse at Carbondale Memorial Hospital, is to provide rape victims with "the best, most expeditious care possible."

"While we generally agree on most aspects of assisting rape victims, in the past, we haven't always completely understood each other's individual approach," said Mike Norrington of University police.

For instance, Norrington said, "Anytime there is a service such as the rape action team from the Women's Center, law enforcement agencies have traditionally become concerned, and sometimes concerned in the wrong way."

The center's Rape Action Committee operates a 24-hour crisis call line for rape victims. A member of the team is

dispatched to the victim's location, and then accompanies the rape victim to the police station, the hospital, and if she prefers, through court proceedings.

"They are not there to interfere with police business. Meeting with the group has helped us to better understand that," Norrington said.

Likewise, he said the team is now more willing to cooperate with police. "We've shown them that we don't always have to have the victim's name, for instance."

He said that now, more than in the past, the University police will notify the center of a rape if the woman comes to the station first and needs the support of a rape action volunteer.

Tom Busch, assistant to the vice president for student affairs, said the meetings were basically "information sessions" that enabled law enforcement agencies, hospital staff, University representatives, and the rape action team to talk about their individual procedures in assisting rape victims.

As a representative for the University, Busch said he was particularly interested in the group's discussions about new and expanded campus safety programs.

City Council member Helen Westberg said the group may also result in a cooperative effort between the city and the University to prevent future

incidents of rape.

"The problem must be addressed by the whole community," Westberg said. "Right now, it is still in the 'get together and talk' state, but the first step in solving any problem is to share information, and then decide what you're going to do about it."

The Rape Prevention Advisory Group was initiated by Ginny Hoffman, coordinator of Women's Services.

She said it was a struggle at first to bring the different agencies together. "Since the goals of the agencies differ in some respects, there was a natural conflict present. The goal of the state's attorney, for instance, is to prosecute the rapist, while the goal of the rape action team is to provide immediate support for the victim."

Despite the initial conflict, she said the group was "working extremely well together now."

"We've managed to lay the other issues aside, because we are all still working for the same objective," she said.

St. Joseph's Hospital in Murphysboro, the University's Affirmative Action Office, the Carbondale police department, Human Sexuality Services, and the Jackson County state's attorney and sheriff's office are also represented in the organization.

While the Undergraduate Student Organization is not yet represented, USO President Pete Alexander said a representative would be selected in the near future.

Rib It! Rib It! Rib It!

Adams Rib
"THE PERM PEOPLE"
549-5222

HANGAR
tonight
Pork
and the
Havana
& mix-\$1.00
Ducks

This Week's Special
Egg Plant Lasagna
Bakery-Deli
Murderle 437-4315
Pumpernickel, Challah, Rye, We bake for each persuasion
At Cristoudo's you might say, We rise to the occasion!
BILL

AGFA
KODAK
UNICOLOR
Agape' Film Company
701 A. S. Illinois
"Specializing in Darkroom Supplies"
KODAK
KODAK
KODAK
(Coming soon)

The Agape' Print Gallery
Because of the great interest shown in The Agape' Print Gallery, we have decided to limit the showing of prints to only one week so that more photographers can participate.
Just got in our AGFA shipment!
Let us take care of your Film Processing needs.
Hours: Mon-Fri 8:30-5:30 Sat. 9:30-5:30 Phone: 549-1472

608 S. Ill.
BILLIARDS
GATSBY'S
BAR
Happy Hour 12.6
free peanuts and popcorn
Tequila Sunrise 70c
Tonight
Katie & the Smokers
Billiards Parlor
Special
Jack Daniels 75c

Man hurt in chase

An SIU-C student is in serious but stable condition in a St. Louis hospital as a result of injuries he suffered while trying to evade police Saturday morning.

Robert Hansen, sophomore in liberal arts, suffered serious facial and head injuries when he fell face-first on the pavement outside the Wall Street Quads, 1207 S. Wall St., police said. Hansen may be taken out of the intensive care unit at Firmin Desloge Hospital Wednesday, a hospital spokesman said.

Hansen and John Carley,

sophomore in general studies, were allegedly breaking glass bottles outside the Quads by the garbage cans, police said. After spotting police, Hansen and Carley tried to elude the officers in different directions.

Carbondale and University police were investigating a report of a possible break-in or burglary at the Quads when they saw Hansen and Carley. Carley ran into the building, where he was arrested by two officers, police said. Hansen and an officer were running on the pavement when both fell.

Installation set for peepholes

(Continued from Page 1)

Rinella said the University discussed installing peepholes in residence halls years ago but the idea, "went by the wayside."

Thompson Point residence halls are not scheduled to be installed with peepholes because the dorms have large, glass windows and are low enough to allow residents a view of outsiders, Rinella said.

The peepholes, which will allow residents a view similar to a grocery store security mirror, will be placed in the 7-foot-tall doors between the heights of 5-foot-2-inches and 3-foot-4-inches. Rinella said he estimated this height as the average height of women residents.

Student charged with assault

A Neely Hall resident was arrested and charged with assault after allegedly threatening her roommate with a knife early Tuesday morning.

Katrina Collins, freshman in computer science, allegedly took a knife from her purse during a fight with her roommate over the type of music that each person preferred to listen to, University police said.

Collins' roommate, Annette Sterritt, freshman in animal industries, called police when Collins displayed a folding knife and threatened her, police said. When police arrived, Collins was sitting on a bed still holding the knife with the blade folded into the handle.

Neither student was injured in the fight.

Collins was released on \$35 bond and is scheduled to appear in Carbondale City Court Oct. 29.

• **University Scholars**
• **Students interested in becoming University Scholars**
• **Interested faculty are invited to attend**
INFORMAL MEETING
Thursday, October 18, 1979
8:00 p.m.
Morris Library Lounge
(next to Morris Library Auditorium)
Meet other University Scholars, talk with faculty members, learn about the University Honors Programs and the Council of University Scholars.
Refreshments
Sponsored by the University Honors Program
Wobby Hall C-116

AHMED'S 45¢ Off
w/ coupon on
FANTASTIC
FALAFIL 55¢ off
FACTORY Sunday Only
405 S. Illinois
the
"Original Home of the Falafil"
HAPPY HOUR'S
12-3 p.m.
Polish Sausage,
Fries & a Coke
\$1.00
Coupon Redeemable on
Specials in this ad only.
WOMEN-3AM CARRY OUT 529-7521

Simple, tasty meals available to hikers

Food is a subject we all think about often. Planning food for a backpack trip is quite different from planning a meal to cook in your home or apartment. Several factors have to be considered: weight, perishability, taste, ease of preparation, nutrition and cost.

To fit these criteria, you can either buy already prepared freeze dried meals or create your own meals from food found on the shelves of your local grocery store. Foods are freeze dried in a process where the temperature is lowered to 40 degrees F, and the water is drawn off in a vacuum.

Companies such as Mountain House and Rich Moor have come up with such appetizing meals as Beef Stroganoff or Shrimp Creole. These meals are easy to prepare, are high in nutrition, are lightweight and are definitely tasty. The only drawback is the cost. The freeze dried process is expensive and the cost is passed to the consumer. A Mountain House Beef Stew dinner, which serves two, costs \$3.00.

Meals planned from the grocery store can be just as creative and tasty as any freeze dried meal and prepared with a lot less expense.

Food for a weekend trip can

Touching Nature Debbie Sugerman

be bought for around \$5.00. Since you carry everything you need for the trip in your backpack, one of the most important factors to consider is weight.

Try to choose food that has no water in it, because water is heavy. A box of macaroni and cheese is much lighter than a can of beef stew. Pack only as much as you will need for the trip; individual packages of oatmeal or cream of wheat are better to pack than the whole box. Always repack food in plastic bags before leaving on the trip. Boxes and jars are extra weight, are hard to pack, and could break.

Since a backpack has no method of refrigeration, you must consider what foods might spoil on the trip. The obvious food not to take is meat. You can buy sausages which need no refrigeration and are quite tasty.

Fresh vegetables can be taken along if they are used

within the first day or so. processed cheese keeps better in the summertime, or you can purchase cheese-in-wax which keeps indefinitely. Once the weather starts cooling down, cheese spoilage is not a problem.

A big factor in choosing food is ease of preparation. A one-pot meal is much simpler than a complicated five-step dinner, and much more appealing after a long day's hike. If a meal takes longer than one-half hour to prepare, you might consider choosing something else.

Nutrition is important to keep in mind while planning meals. A balance of fats and proteins (long term energy releasers) and carbohydrates (quick energy) should be planned for the entire day.

A good energy food to munch on while hiking is GORP. Mix together any proportions of nuts, granola, raisins or other dried fruit, coconut, M&M's,

and any other tasty tidbits you can think of. This mixture will give you a natural energy boost during the day.

Meals are looked forward to during the trip, so it is important to plan food that tastes good. Some suggestions for breakfast are granola, pancakes, oatmeal, cream of wheat, Tang, hot chocolate, or even biscuits and gravy.

Lunches usually consist of crackers, cheese, sausage, peanut butter, dried fruit, and GORP. Dinners can be

creative: spaghetti, fondue, or tuna casserole. With a Dutch Oven (an lightweight aluminum baking device), you can bake cakes, cobblers, or even bread for the next day's lunch.

The Touch of Nature SOAR program is sponsoring a free workshop on Gourmet Outdoor Cooking on Oct. 24 at 7 p.m. in the Ohio Room of the Student Center. Participants will be able to create meals from food found in a grocery store such as banana pancakes, peanut butter balls, fondue, and apple cobbler.

CHEN'S FOUR SEASONS

Restaurant
Highway 51 South, Carbondale

Proudly announcing the arrival of

Mr. Liao Chin-Nun
Famous Chef from New York

Cordially inviting you to try our gourmet cooking
Delicious Shrimp Egg Rolls
Pan Brownd Dumplings or Chinese Ravioli
Crispy Duck and Zesty Beef
Free Soup for lunch

The Finest Chinese Cuisine in Southern Illinois

Golfers' luck ends at Bloomington

(Continued from Page 24)

placed a premium on hitting the ball straight."

McGirr said her team again was hampered by putting problems.

"There were some three-putts

and double chips," McGirr said. "If you take out some of the stupid mistakes, you eliminate 12 shots from the team score. We shot a few sevens (on a hole) and before you know it, you're in the 90s."

McGirr hopes her team can recover in time for this week's Midwest Regional at Purdue.

"They're excited at getting another shot at the course," McGirr said.

Filer's injury slows netmen

By Rod Smith
Staff Writer

The men's tennis team turned in some fine individual performances last weekend at the Cowboy Invitational Tournament in Stillwater, Okla., but an injury to the Salukis' No. 2 player hurt the team scores in each dual match.

The Salukis defeated Central Oklahoma State, 6-3, but lost to Kansas, 5-4. For the second consecutive week, SIU lost to the University of Arkansas at Little Rock, this time by a score of 7-2.

David Filer, the Salukis' No. 2 man, reinjured a leg muscle last Wednesday night before the match and could not make the trip. The Salukis did not have enough time to secure a replacement for Filer and were forced to take only five players to Oklahoma. The team had to

default one point in singles and one point in doubles in each dual match.

"Our people played well, our freshmen are responding to the tougher competition," Coach Dick LeFevre said. "We were really snake-bitten this tournament."

Eric Eberhardt, a freshman walk-on from Chrystal Lake, turned in the top SIU performance, winning all three of his singles matches. Lito Ampon and Steve Smith each won two matches in singles play.

The Salukis dominated play in the Central Oklahoma State match, winning four of five singles matches. Ampon, Smith, Eberhardt and David Ervin were the winners. In doubles, Ampon and Smith won, 7-6, 5-7, 6-2, and Eberhardt and Ervin won, 6-2, 6-0.

In the Arkansas match, Smith and Eberhardt were the Saluki scorers. Smith won at No. 3 singles, 6-4, 4-6, 7-5, and Eberhardt won in straight sets, 6-2, 6-0.

Filer's injury was most costly in the Kansas match. Kansas, seeded No. 2 in the tourney, needed both forfeited points to edge the Salukis. Ampon at No. 1, defeated his opponent, 3-6, 6-4, 6-3, and Grief, playing at No. 2 because of Filer's absence, won, 7-6, 6-2. Eberhardt continued his winning ways, 6-3, 2-6, 6-4, and the No. 2 doubles team of Ampon and Smith defeated Kansas' No. 1 team, 7-6, 6-3.

DISCOUNT CALCULATORS

HP-33E

HEWLETT-PACKARD	
HP-31E . . . \$41.95	HP-39E . . . \$94.95
HP-32E . . . 57.95	HP-38C . . . 129.95
HP-33C . . . 72.95	HP-41C . . . 258.95
HP-33E . . . 89.95	HP-67 . . . 299.95
HP-34C . . . 134.95	HP-62 . . . 399.95
HP-37E . . . 59.95	HP-97 . . . 599.95

(40 days delay for "C" models)

TEXAS INSTRUMENTS	
TI-35 Slim Scientific	\$19.95
TI-36 Slim Scientific	22.95
TI-58 Series, 2 memories	31.95
TI-58 Scientific/Statistical	32.95
TI-58C Advanced Programmable	94.95
TI-59 Cars Programmable	219.95
PC-100C Printer for 58C, 59	149.95
Programmer Hexadecimal	47.95
Business Analyst I Financial	21.95
Business Analyst II Financial	35.95
MBA Advanced Financial	57.95
TI Abrax/Chronograph watches	42.95

FAST DELIVERY GUARANTEED. Use cashiers check or money order and we will ship within 48 hours (subject to availability). Add \$3.00 shipping charge. Calif. residents add 6% tax. Visa and MC accepted on all orders, 2% surcharge on HP. All units brand new in factory cartons, complete with standard accessories and full year warranty.

Credit Card Buyers
ORDER TOLL-FREE
1-800-421-7819
(Outside Calif.)
Ask for "College Sales"
For technical information
Call (213) 744-1444

Serving Students' Needs Since 1946

Mail orders to:
TAM'S Dept 91
3367 S. Alhambra St.
Los Angeles,
California 90007
(213) 744-1444

BARTENDERS OF OTHER LANDS

DEEP IN THE CONGO IS A BARKEEPER WHO RUNS THE SUNSHINEST BAR IN THE JUNGLE

SURE, GEORGE HERE'S A GREAT BARTENDER... COURSE HE DON'T FILL OUT THAT UNIFORM LIKE JANE USED TO... WHO I CAN REMEMBER...

ON OH... HERE IT COMES... HE'S BEEN LIKE THIS BEER SINCE HE WOMAN RAN OFF WITH CHEETAH!

ALL DAY WEDNESDAY HARVEY WALLBANGERS 70¢

DRAFTS 25¢ TILL EIGHT O'clock

THE AMERICAN BEER

ali baba

Home of the Real Falafel

50¢ OFF
ON ANY ALI BABA SANDWICH OR PLATE

1 Coupon per customer
Expires Oct. 20

Serving a variety of Fresh Vegetable Salads
We serve Whole Wheat Pita Bread
with no extra charge

411 S. Illinois Ph. 549-8023

Chalk Talk

David Gafrick Sports Editor

Rookies show off talent; may end cage questions

By David Gafrick
Sports Editor

The curtain was raised for the 1979-80 Saluki basketball season 19 hours later than expected Monday. On the first day of the first week the NCAA allows organized basketball practices to begin, five of this year's seven newcomers let it be known they plan to battle for more than seats on the bench.

Playing without 6-foot-11 center Rod Camp and 6-foot-4 center Edward Thomas, which forced the five remaining players to play the entire game, the rookies came very close to upsetting the holdovers in the Maroon-White game. Only after a free throw by veteran center Compton Hinds and consecutive baskets by Charles Moore did the rookies fall to defeat, 51-46.

"They looked good and played well," said veteran forward Barry Smith, who worried about dropping the game to the upstarts. "They're all big, strong and jump well."

Big? Even without Camp and Thomas, the rookies, clad in red, started a lineup bigger than the one SIU started last season. Karl Morris and Charles Nance, both 6-foot-6, started at the forward positions, and David Youngblood, 6-foot-8, was the center. Darnall Jones, 6-foot-4, and Kent Payne, 6-foot, started at guards.

Strong and jump well? The rookies dominated the offensive boards, cutting a 40-29 deficit in the process. They outrebounded the veterans, 31-30. Youngblood sent several members of the veteran squad to the floor.

"He plays football," cracked Assistant Coach Mike Raley.

Talented? Payne navigated through a crowd of players on a dash toward the basket and, without looking, flipped a behind-the-back pass to Nance, who completed the play with a dunk. The basket drew a standing ovation from the estimated 1,000 in attendance.

"The rookies held up pretty well, didn't they?" said Head Coach Joe Getzried, who went into the showers to shake hands with some of them.

What does it all mean? It's still too early to tell. Intrasquad games are hardly the type of events to predict how well the Salukis will do this season. However, some questions rising from the play of last year's team, which finished with a 15-13 record, seemingly have been answered.

The biggest problem with last year's team was size. Getzried moaned over the lack of big men last year, especially after games with teams such as New Mexico State.

Depth problems, especially at forward and center, seemed to be solved also. Morris, Nance and Youngblood join Moore and Smith, last year's starters.

Jones, 10 points in the scrimmage, did well in guarding Abrams. Jones can play forward or guard. So, too, can Scott Russ, a sophomore in terms of athletics eligibility after missing last season because of a broken ankle.

Admittedly lacking in experience, attitude may make the biggest difference in this year's team. The rookies wanted to play the veterans in the game.

"I think we can win the Valley," Nance said, admitting he hadn't heard much about the Valley or its teams.

Strange? Perhaps. But after all, Nance and company didn't know much about the veterans before the scrimmage, either.

Staff photo by Dwight Nels

Wayne Abrams drives past Darnall Jones for veterans' 51-46 triumph in the annual layup in the intrasquad game between the Maroon-White game at the Arena Monday night. Abrams made eight of nine shots for 16 points in the

Mystery clouds state net meet

By Scott Stahmer
Staff Writer

Those who enjoy mysteries will love the way the state women's Division I tennis tournament, scheduled for Thursday, Friday and Saturday at DeKalb, is set up. SIU women's tennis Coach Judy Auld does not know which one of the five other teams at the tournament the Salukis will open play against.

"I won't know what the tournament draw is until Wednesday evening," Auld said. "Northwestern will probably be the No. 1 seed, and Illinois State will probably be No. 2. We'll probably draw Northern Illinois, Western Illinois, or Illinois."

Auld said NU and ISU will receive byes if they are seeded as expected. She said of the other teams in the tournament, she believes SIU is the strongest.

"We lost to Illinois, but that was early in the season, when everyone was not up to par physically," Auld said. "We're top player is real strong. She beat Lisa (Warren) early in the season, but I think Lisa's the strongest player."

Auld knew too much about Northwestern, Auld continued.

"Their No. 1 player is real strong, but I don't believe they have much depth. After our first match, it's just the luck of the draw whose bracket we're in, NU's or ISU's."

Auld said she feels Northwestern is a better team than Illinois State.

"NU has better depth than ISU," she said. "ISU has good depth, but their individuals are not as strong. But Illinois State and Northwestern are both beatable. Anybody is beatable."

According to Auld, the Salukis, 5-11 in dual meets, are ready for the tournament.

"If we play like we have in practice . . . she said, her voice trailing off. "I think we're ready emotionally. The competition we've played has been so good, I think we've gotten stronger as we've gone along."

Auld said most of the Salukis are playing better than they were early in the season, when SIU lost to Illinois, Illinois State and Northwestern.

"Lisa is playing better," she said. "Mauri (Kohler) is more consistent. She's playing with aggressiveness and confidence. Carol (Foss) is the same way."

"I'm also happy with the play of our doubles teams," Auld said. "We played good doubles

against strong teams (Oklahoma, Missouri and Kansas) last weekend. We've got to use strategy and play the situation."

Auld said she plans no lineup changes for the state meet, despite Warren's success. Warren, a freshman from Mattoon, won all four of her matches last weekend against Missouri, Oklahoma, Kansas and Stephens (Mo.) College.

"I wasn't sure Lisa would be physically sound for this weekend, so she'll play at No. 2 in team competition," Auld said. "Jeannie Jones has played No. 1 all year, so she deserves to play there."

Carr honored

Saluki quarterback Gerald Carr has been named Missouri Valley Conference player of the week for his performance in Saturday's 31-7 victory over Wichita State.

Carr rushed for 72 yards and passed for 73 more, including a 43-yard touchdown pass to split end Kevin House. Carr's rushing total was the most by a Saluki quarterback in four years.

Carr entered the game in the second quarter.

Lady golfers' luck runs dry; team places 15th at Indiana

By David Gafrick
Sports Editor

Sooner or later, it was bound to happen.

The good fortune and, perhaps, the bit of luck which members of the women's golf team enjoyed in three previous meets ended abruptly at the Indiana Invitational at Bloomington.

SIU finished 15th in the 20-team field. Candy Lemon, the top Saluki scorer, finished in a 12th-place tie.

Ohio State was unbelievable. Coach Mary Beth McGirr said of the Buckeyes, who won the tournament by 20 shots with an equally unbelievable team score of 607.

"Their No. 6 player shot a 74, and their No. 5 player shot a 73. It was really unbelievable."

Ohio State's Rose Jones won the tournament with a 4-over-par total of 148. Purdue's Linda Brands'etter was second, 149.

SIU had only one score in the 70s — Lemon's 78 in Friday's first round. Lemon's 83 in Saturday's finale again was the best Saluki score. Lemon's total was a 161.

Other team members could manage scores only in the high 80s and lower 90s.

"If we had one more score in the low 80s, it would have put us in the top 10," McGirr said. "Still, I was pleased that most of them improved either from nine to nine (second half to first half of the course) or from day to day. We started out on the 10th hole both days. The back side was tougher in layout and yardage."

Course layout and lack of concentration were two problems which may have hurt the Salukis, according to McGirr.

"In the past, after good tournaments, there has been a letdown," McGirr said. SIU shot a team record 305 last week in the first round of the Purdue Invitational. The Salukis could manage team scores of 343-342 for a 685 team total.

"It was hard to concentrate because play was very slow," McGirr said. "It's too, some groups six hours to play the course."

Concentration was important on the course, which gobbled up wayward balls.

"It was a championship course," McGirr said of the par-73 layout. "The fairways were tight and neatly wooded. It (Continued on Page 23)