

11-21-1975

The Daily Egyptian, November 21, 1975

Daily Egyptian Staff

Follow this and additional works at: http://opensiuc.lib.siu.edu/de_November1975
Volume 57, Issue 65

Recommended Citation

, . "The Daily Egyptian, November 21, 1975." (Nov 1975).

This Article is brought to you for free and open access by the Daily Egyptian 1975 at OpenSIUC. It has been accepted for inclusion in November 1975 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

House fails to override SIU split bill

By Pat Corcoran
Daily Egyptian Staff Writer

The Illinois House of Representatives refused Thursday to follow the Senate's override of the governor's veto of a bill to create a separate board of trustees for SIU-Edwardsville.

The bill, introduced to the General Assembly by Sen. Sam Vadalabene, D-Edwardsville, in January 1975 was designed to split the Edwardsville and Carbondale campuses and create another governing board for Edwardsville. The bill passed both houses in July but was vetoed by Gov. Daniel Walker in August.

When the legislature reconvened for fall session, the senate voted to override the veto, 39-13, on Nov. 6. Under Illinois law, vetoes can be overridden with a two-thirds vote of both houses. Thirty-six votes were required in the Senate.

The bill needed 118 votes in the House to override the veto.

Ivan A. Elliott, Jr., SIU Board of Trustees chairman, said he is pleased that the house failed to override the governor's veto. Elliott had been critical of the split bill since its inception.

"This was a bad bill, it was not good

for the University or for higher education in the state," Elliott said in a telephone interview.

"I am glad the house showed responsibility in overriding a bad piece of legislation," Elliott added.

Neither Vadalabene nor the split bill's sponsor in the house, Rep. Horace Calvo, D-Edwardsville, could be reached for comment.

However, the Associated Press said the sponsors had postponed final consideration, and the bill may be voted on again.

SIU-C President Warren Brandt said

he and his administration looked forward to a final settlement of the bill.

Brandt repeated his earlier neutral stance on the bill. He said the bill's settlement "will lift the cloud of doubt which has been hanging over the Board of Trustees staff and Edwardsville administration since the bill's introduction."

SIU-E President John Rendleman said he would not support further attempts to revive the autonomy issue.

"As far as my administration is concerned, this is a dead issue," Rendleman said.

Daily Egyptian

Friday, Nov. 21, 1975—Vol. 57, No. 65

Southern Illinois University

Like Ray Bradbury's illustrated man, Bruce Potts, senior in oral interpretation and art, has the body works done to become a piece of art. Through a massive tattooing venture, Potts has become a walking gallery that includes a dragon on his shoulder and an angry pirate near his toes. (Staff photo by Jim Cook)

SIU student offers body for sake of art

By Mary Tallman
Student Writer

The question Bruce Potts hates the most is "Why did you have one-quarter of your body tattooed?"

"The first impression people have when they see my tattoo is that I have on a very lacy shirt," said the 28-year-old senior in oral interpretation and art.

"Those who do recognize the tattoos recognize only the existence of the tattoo and not the aesthetic beauty," Potts said. "I am amused at the double takes I receive from people as I walk around the campus."

Potts, who is from Carlyle, said, "Our society makes the implication that only rough, cheap and vulgar persons have

tattoos. But many very successful people, professional people, have their bodies completely covered with tattoos.

Potts said he became interested in tattoos six years ago when he was exposed to Japanese tattooing in an SIU art history class. He later visited Japan during a hitch in the U.S. Navy.

"I met a tattoo artist from San Diego who was there studying the Japanese technique. The artist asked me to be his canvas to illustrate the art of tattooing and the beauty of it," he said.

Potts said the artist chose the traditional Japanese fish design which took three years to complete. His arms, legs and chest are covered with in-

tricate pictures of Japanese diety, plants and animals.

His right arm pictures a koi (carp) leaping over rocks symbolized by intricately designed peonies and falling sycamore leaves. A koi is pictured leaping downward over the rocks on his left arm. Potts said the artist used the yin-yang principles which theorizes that opposite forces cause positive reactions.

Potts' elbows are covered with designs of whirlwinds and lightning bolts—symbols which have been commonly used for thousands of years in Japan. All of the designs play an intricate role in Oriental religion and life style, he said.

A brightly colored dragon is depicted in his upper left arm. The wind god Tengu is displayed over his heart. On the right side of his chest is a snake.

The artist submitted photos taken of Potts' tattoos to the Folks Art Museum exhibition in New York and London.

"The show was to promote the Japanese-American technique of tattooing," Potts said. "The purpose of the exhibition was to expose people to the beauty of it, and to clear up misconceptions about tattoos. People in general are ignorant to the art."

The ancient Japanese technique was to hand-poke dye into the skin with bamboo needles. Modern tattoos are done with an electric needle.

The first step is to shave portions of the body that will be tattooed. Otherwise the hair will clog the needle.

The next step is to outline the design with a stencil and a sterilized outlining needle. A black dye is always used for the outline. Shade, another type of

(Continued on page 2)

GSC to ask to view faculty bargaining

By Mike Springston
Daily Egyptian Staff Writer

The Graduate Student Council (GSC) unanimously passed a resolution Wednesday night to ask the Board of Trustees to allow students to sit in on the collective bargaining process at SIU-C.

The GSC will ask the Board of Trustees at their Dec. 11 meeting to allow student representatives to sit at the collective bargaining table when the SIU-C faculty brings their proposal before the board.

An amendment to the resolution also asked that students be included as observers at collective bargaining negotiations on campus.

Most GSC representatives saw participation in the faculty negotiations as a valuable aid if and when student workers want to adopt collective bargaining.

In other action, the GSC unanimously passed a resolution appropriating funds to purchase two ads in the Daily Egyptian. The ads would be used to inform graduate assistants working with semester contracts that their spring contracts must be signed on or before Jan. 19 in order for them to receive pay for Christmas break.

An amendment to the resolution suggested that additional means should be employed to reach semester-contracted graduate assistants.

Ellen Schanzle-Haskins, GSC president, reported that the trustees said nothing could be done with the student attorney's program until the Jackson County Bar Association report is released.

Schanzle-Haskins said that she had asked the board to release students' attorney fund interest money to use for the search for a student attorney, but the board said that no money could be released until the program was approved.

The GSC passed no motions concerning the plan because Schanzle-Haskins said she felt that the Jackson County Bar Association and the SIU ad-

(Continued on page 3)

Gus
Bode

Gus says the House patched the split but didn't sew it up.

SIU student named to IBHE committee

By Ken Temkin

Daily Egyptian Staff Writer

The Illinois Board of Higher Education (IBHE) has announced the appointment of an SIU graduate student to an IBHE committee.

The appointment of C. Micheal Gibbons marks the first time a university student has ever been appointed to sit on an IBHE committee.

Gibbons' appointment is to the IBHE Management Information Systems Advisory Committee—State Level Information Base.

Gibbons explained the purpose of the newly formed committee to be multifaceted. He said the main purpose of the committee will be to provide a standardized computer information system for all state universities.

That standardized system will better enable the IBHE to evaluate data from the various state institutions, he said.

Gibbons said another purpose of the committee will be to assist the IBHE in a pilot project being sponsored by the National Center for Higher Education Management Systems.

Illinois will be one of the five states

participating in this pilot project which will attempt to coordinate computerized information systems between the five volunteering states.

The committee, which will be having its second meeting during the first week of December, is composed of 19 representatives from various state institutions.

Gibbons received his undergraduate degree from SIU as a systems specialist in the department of design. He is currently working as a graduate student in higher education academic administration. A student worker in the Student Work and Financial Aid Office, Gibbons is currently assisting that office in its conversion to automatic data processing.

Gibbons will be working with William Miller, the director of management information systems at SIU-C who is also a member of the IBHE committee.

The committee will attempt to accomplish its objectives by May 1976 and submit its recommendations to the IBHE at that time.

The committee will be holding its meetings in Springfield.

Diver search continues; student feared to be dead

By Scott G. Bandle

Daily Egyptian Staff Writer

The search for an SIU student missing in a flooded mine in Bonne Terre, Mo. continued Thursday, although officials believe that the man is dead.

Michael Sprenger, 19, a freshman from Crystal Lake, is believed to be dead by search officials who have been looking for him since Saturday, said Sgt. Gary Yates of the Bonne Terre Police Department.

Officials had speculated early in the search that the student might be alive in an underground air pocket. But as the search has progressed, the officials have lost hope, Yates said.

Sprenger had been part of a 26-member group from the SIU Egyptian Divers Club who went to the Bonne Terre Lead Mine last weekend to scuba dive. He and another member, John

Katilius, were reported missing Saturday.

Mr. Katilius, 19, a freshman from Cicero, was found drowned Saturday afternoon, shortly after the search began.

The mine is a tourist site 40 miles south of St. Louis. The flooded levels were opened for scuba diving last summer. Officials said there are at least five miles of tunnels in the complex.

A deep sea diver from Florida is on standby, Yates said. He will be needed to search the deeper part of the water which can reach a depth of 300 feet. Fresh water divers from Chicago and St. Louis have been exploring the shallower waters.

Yates said the search is going to continue to the weekend. Peter Carroll, assistant physical education professor and faculty advisor for the diving club, has remained at the scene to help with the search.

Oriental art forms displayed on SIU student's anatomy

(Continued from page 1)

needle, is used to fill in the design with various colors.

"Shops that do not consciously promote hygienic conditions are the ones that are giving the bad image to the tattoo artist," Potts said.

The needle should only prick the surface of the skin. If it should go in too deeply, thick scabs would form or the arm would get sore.

Potts said the process is not painful. "It is a slight pinch, and the skin becomes numb as the process continues." Having the tattoos removed is another matter.

"Skin grafting is extremely expensive," he said.

Students apply for city committee

Nine students have applied for positions on the Carbondale Citizens' Steering Committee, Barbara "Bobbi" Tally, executive assistant to the Student Government president, said.

Tally said that if the nine appointees were approved by Mayor Neal Eckert and the Carbondale City Council, Student Government would meet its minimum requirements for filling committee positions.

The committee can seat anywhere from nine to 14 students, Tally said, because the city is also having trouble filling positions.

The potential committee members are: Dave Goldberg, senior in social

welfare; Susan K. Cox, senior in history; Thomas Abrahamson, sophomore in cinema and photography; R.J. Barnette, sophomore in political science; Sheila Barnes, sophomore in design; Charles Cole, senior in design; Douglas Cooper, junior in economics; Elizabeth Ann McDaniel, senior in political science; and John G. Lipscomb, a former student government president of John A. Logan Junior College.

Students interested in applying for a seat on the committee are asked to contact Bobbi Tally in the Student Government offices, on the third floor of the Student Center.

News Roundup

Report links U.S. to foreign killings

WASHINGTON (AP)—U.S. officials instigated at least eight schemes to kill Fidel Castro and one to murder Patrice Lumumba using assassination devices ranging from poison to explosives to high-powered rifles, the Senate intelligence committee reported Thursday.

The U.S. government also was "implicated" in the 1961 assassination of Dominican dictator Rafael Trujillo and was aware of plots against South Vietnamese President Ngo Dinh Diem and Chilean army chief Rene Schneider in which "the risk of death" existed, the committee said.

The 11-member panel headed by Sen. Frank Church, D-Idaho, also said it came across "evidence of CIA involvement in plans to assassinate President Sukarno of Indonesia and "Papa Doc" Duvalier of Haiti." Assassination plots against Castro "sometimes contemplated action against Raul Castro and Che Gueverra" as well, the committee found.

Spaniards mourn death of leader Franco

MADRID, Spain (AP)—Politicians jockeyed for position Thursday and police hunted a Basque assassination team as Spaniards at home and abroad variously mourned and celebrated the death of dictator Francisco Franco. Artillery marked his passing with a salvo every 15 minutes.

Extra police surrounded Barcelona prison after reports rightists might attack 200 political prisoners inside. For the most part the nation was calm, geared emotionally and constitutionally for the end of rule by the 82-year-old rightist general who led the nation into bloody civil war and then ran it autocratically for 36 years.

Reagan throws hat in, escapes fake gun

MIAMI (AP)—Ronald Reagan announced his Republican presidential candidacy Thursday, and then encountered a man wielding a toy pistol as he shook hands after the first rally of his campaign.

Secret Service agents grabbed the man, and hustled Reagan away, apparently unshaken.

The Secret Service identified the man as Michael Lance Carvin, 20, of Pompano, Fla.

Agents had been guarding Reagan for only half a day when the incident occurred at a motel near the Miami airport.

The man was questioned by agents at the hotel, then taken to Secret Service headquarters in downtown Miami, a Reagan spokesman said.

The Secret Service in Washington said what had appeared to be a weapon was a toy, a plastic replica of a .45 caliber pistol.

Communists call general strike in Lisbon

LISBON, Portugal (AP)—Portuguese Communists, seeking a bigger stake in government, called a general strike Thursday after the moderates in office suspended government in a bid for military backing.

Within hours of the Communist call, an estimated 50,000 workers demonstrated outside the palace of President Francisco de Costa Gomes. They shook clenched fists, chanted revolutionary slogans and yelled "Fascists" at the guarded palace.

Premier Jose Pinheiro de Azevedo's suspension of government was aimed at pressuring Costa Gomes into giving the moderate administration the full support of the politically split armed forces.

Court asked to squash new abortion law

CHICAGO (AP)—A federal court was asked Thursday to strike down a new Illinois law requiring married women to obtain consent of their husbands before having abortions.

The suit, filed by the American Civil Liberties Union, asked the U.S. District Court to declare unconstitutional the new law, which also bans the use of saline solution abortions after the first three months of pregnancy.

"The new law is flagrantly unconstitutional," David M. Hamlin, ACLU executive director, said in a statement. "It ignores the U.S. Supreme Court rulings, it ignored the Bill of Rights and it voids women's right to privacy in Illinois."

The suit, filed on behalf of several physicians, seeks to bar authorities from enforcing the law.

Hearing set for three local murder suspects

A preliminary hearing was set for Dec. 2 in Jackson County Circuit Court Thursday in the trial of three Carbondale men charged with three counts of murder and one count of attempted murder.

Circuit Judge Richard Richman ordered the hearing for Grady Bryant, 26; Luther Carter, 46, both of 314 N. Washington St.; and Ronald M. Jenkins, No. 16 Ambassador Apartments, E. Danny St. The three are charged with the Halloween night shooting spree which left Terry L. Eanes, 23; Robert Gillmore, 21, and James A. Williams, 22, 611 N. 9th St., East St. Louis, dead. Buford Lewis, 26, was wounded during the shooting in a trailer at 401 N. Barnes St.

Bryant has been released on \$50,000 bond. He has retained East St. Louis attorney H. Carl Rung to represent him. Runge has entered a not guilty plea for his client.

Both Carter and Jenkins remain in custody in the Jackson County Jail and neither have retained defense counsel.

Jackson County State's Attorney Howard Hood has asked the court to order the three defendants to submit to blood tests and other physical examinations, but Richman said he will postpone any rulings on Hood's motions until after the preliminary hearing.

Daily Egyptian

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

munications Building, North Wing, phone 536-3311. George Brown, Fiscal Officer.

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

Student Editor-in-Chief: Debbie Absher; Associate Editor: Mike DuPre; Editorial: Page Editors: Jim Ridings and Jerie Jayne; Entertainment Editor: Judy Vandewater; Sports Editor: Dave Wiczorek; News Editors: Mike DuPre and Kathleen Takemoto.

No attendance rules for GI bill: VA

By Chuck Giametta
Daily Egyptian Staff Writer

A Veterans Administration official said Thursday there is no way to require a school to terminate a veteran's GI Bill certification because he is not attending classes.

A veteran is granted benefits upon certification of enrollment in classes, not on attendance of those classes, said Edward Kelly, assistant director of the VA regional office in Chicago.

In a letter to Rep. Paul Simon (D.-Ill.) three weeks ago, a history instructor at John A. Logan Junior College in Carterville, said she has observed "gross misuse" of GI benefits.

In the text of the letter, released by Simon to the press, Helen Nall said, "In my classes alone, I have six students this term who have registered merely for the sake of collecting GI benefits."

"They have never attended classes. Some have done the same in previous semesters.

"It gives the whole program a bad name when there are some hard-working veterans who are making proper use of the money."

In an interview earlier this week, Nall said she supported the program but was not setting herself up as an expert on it. She said she wrote the letter to her congressman to express what she saw as abuse in a governmental agency.

"I didn't write the letter to a newspaper, I wrote it to my congressman. He published it," she said.

Nall said she has received "heat" from veterans for what they interpret as a stance against GI benefits.

"The program is a worthwhile program, but I fear it is endangered by those who abuse it," she said.

Edward Kelly said, "We cannot tell a school to take attendance of vets. You can imagine what a storm would ensue

if the VA started checking attendance."

If a veteran does not pass a sufficient number of courses to remain in good academic standing, the University is expected to regulate enrollment until satisfactory progress toward a degree is continued, Kelly said.

Thus, he said, if a veteran does not attend classes, consequently flunking them, it is the duty of the school to regulate the enrollment procedures which make the veteran eligible for GI benefits.

He said VA financial aid representatives would be banished from campuses if attendance check regulations were imposed on schools.

"The VA doesn't have any right to interfere with the school's program," Kelly said. "It is a long standing tradition for the federal government to stay out of the school system."

Ron Hubbs, financial aid adviser for SIU Veterans' Benefits, said he has no

reports of any abuse of GI Bill certification.

Hubbs said SIU certifies a veteran's enrollment and forwards a record of it to the VA. He said the VA makes an annual audit of grades received by veterans to determine if "satisfactory progress" toward a degree is being made.

If there is an indication that progress toward the student's educational objective has been interrupted or is nonexistent, Hubbs said the veteran is terminated from the program and the VA bills him for the overpayments he has received.

Kelly said in a junior college like John A. Logan, satisfactory progress toward a degree is hard to determine.

Kelly said the VA knows of \$255 million in unrecovered overpayments. He said this was two per cent of the total amount of educational benefits going out to the 55,000 veterans on the program.

Season's greetings

Motorists passing by the intersection of East Main and North Marion Streets will receive a happy holiday greeting. At least part of the credit should go

to city employees Bud Glasco and the partially hidden Calvin Scott who put the sign up Thursday. (Staff photo by Jim Cook)

Evaluation of all teachers urged

By Dan Hofmann
Daily Egyptian Staff Writer

Student evaluations of teachers will be published if the evaluations can be made mandatory and apply to all faculty, Bob Van Milligan, chairman of the academic affairs committee of student government, said Thursday.

"Unless you make faculty evaluations by students mandatory, it doesn't do any good. If it wasn't made mandatory, we'd revert back to a few favorite teachers allowing themselves to be evaluated," Van Milligan said.

He said the Mirror, a magazine which periodically published since 1973 student evaluations of instructors and courses, did a poor job of informing students because instructors volunteered to have their courses evaluated. The Mirror suspended operations last week because of a lack of funding.

"The method they used in the past

was the one the administration and teachers liked. It served to boost the professor's ego," Van Milligan said. He said he believes that the good instructors may deserve an ego boost, but the professors who are not as good as they should be weren't motivated under the volunteer system.

Van Milligan said the academic affairs committee of student government is studying the faculty evaluation systems of universities across the nation. He said he has an appointment with Frank Horton, vice president for academic affairs, and plans to discuss student evaluation of instructors with him.

"We'd at least like to know his (Horton's) attitudes on evaluation procedures. If he's interested, we can tell him some of our opinions," he said.

Van Milligan said that even with administration and faculty cooperation, it

would take at least a year to get the program organized and get the first publication to the students.

He said he feels publication of student evaluations is needed.

"The academic attitude runs through the University more than it did just a few years ago," he said. He said he thinks an evaluation of faculty members would allow students to learn what was expected of them before they entered a course. He said fewer students would be forced to take withdrawals from classes if they could plan ahead.

"It's a sad state when students spend so much money for their education and are denied anything more than hearsay and gossip to plan their curriculum," Van Milligan said. He said students can not really get an understanding of a course by reading the few sentences of description found in the University catalogue.

Buses rented for returning students

By Joanne Hollister
Student Writer

The Student Senate voted Wednesday to allocate \$100 for two buses to transport returning students from the Amtrak station to various student living areas after Thanksgiving break.

The buses, to be acquired from the SIU Transit Service, will be at the station at 2:30 p.m. and 11:45 p.m. Sunday, Nov. 30.

One bus would take an East Campus route, stopping at the University Park area, then going to the Quads, Wilson Hall and back to the station.

The other bus will go directly to Thompson Point, then to Small Group Housing and Stevenson Arms before returning to the station.

The same routes will be repeated at 11:45 p.m.

The Senate also seated newly-elected Senators Steve Buesing of Thompson Point and Gary Pignato of the Brush Towers district.

GSC also appropriated \$1,416.66 to the National Organization for the Reform of Marijuana Laws (NORML) to help finance a Leo Kottke concert in Shryock Auditorium. NORML representative Ron Harrison said the organization would also receive funds from Student Government and had asked the Student Government Activities Council for money.

In other action, the Senate: —allocated \$120 to the SIU Students from Taiwan for conference rooms to be used for a social program Nov. 27 to 29.

—allocated \$280.86 to the Gay People's Union to pay for transportation and advertising expenses to bring Sgt. Leonard Matlovich here to speak.

Open collective bargaining session desired by GSC

(Continued from page 1)

ministration would finish their work soon.

Schanzle-Haskins also read two letters from Bruce Swinburne, vice president for student affairs.

In a letter resulting from an agreement between Swinburne, Student Government and GSC, Swinburne said that GSC and Student Government should have the major voice in how fees are expended while recognizing that the administration is ultimately responsible for the funds.

Swinburne also said 100 per cent of

the funds available for budgeting should be completed and that about \$5,000 of the money should be appropriated to the Vice President for Student Affairs contingency account for emergency loans and funding. The money would be used if no other channels for funding were available for persons or organizations requesting money.

In another letter, Swinburne said interest accrued from student activities were used to provide discretionary funds for use by administrators. Schanzle-Haskins said the GSC would work to acquire its own interest share.

City rezones Lewis Park shopping mall

By Terry Bradford
Daily Egyptian Staff Writer

Rezoning the Lewis Park Shopping Mall was approved by the Carbonate City Planning Commission in a public hearing Wednesday at council chambers.

Initiated by the planning commission, the plan changes zoning of Lewis Park Shopping Mall, East Grand Avenue, from planned unit development to planned business. Properties under rezoning jurisdiction include lots one through seven of the fourth plot of the Lewis Park Meadows Subdivision. Four plots are presently occupied by businesses.

In other action, commissioners granted R. E. Bridges, owner of Italian Village Restaurant, permission to expand a parking area for his employees. Recommending approval of the venture, Kermit Robinson of the city planning staff said changing zoning of land located in the 300 and 400 block of S. Washington from high density residential to secondary business would not affect the housing demand.

A request submitted by Edward Helton and Mae Sobery to change zoning on two tracts of land (5.31 acres) located near Warren Road was granted. Zoning was changed from agriculture to planned mobile home.

Attached to the move was a stipulation that a higher land use intensity number, 3.6 compared to the usual 3.5, be applied to the entire tract of land. The action would make existing apartments and trailers in the area conforming.

A proposal from Pryor Mountain Mining Company, Inc. to alter zoning from single family residential to professional administrative office was denied by the commission. Attorney Jim Morris represented the company, which indicated plans to build a 4,500-square-foot masonry corporate office building for between eight and 12 employees at 904 W. Sycamore St. A planning staff report by Roger Pearce suggested denial of the request.

An issue concerning borrow pits, excavated areas where earth has been borrowed to be used as fill in another location, was referred to the planning staff for further detailed study. The planning commission is studying the inclusion of borrow pits as a special use in the agricultural zoning district.

John Stoddard of the planning staff said controlling borrow pits as special use in certain zones must be investigated.

Lottery

Lotto 04 11 48 38 18
Bonanza 000 292 877

Attorney fiasco

By Jim Ridings
Editorial Page Editor

The SIU students' attorney program is all but completely dead, ending in a comic manner that fairly accurately typifies the bumbling of the SIU administration and impotency of the student government.

The program is dead for this semester, and the possibility of enacting the program for next semester or anytime after that seems unlikely. Yet, a \$1 per student fee was collected at the beginning of this semester for the program. The same fee will be collected next semester as well.

The money collected sits in a separate account waiting for the program to be instituted. Meanwhile, students are receiving absolutely nothing for the money they paid.

This fee was clearly illegally collected, according to board rules. The collection of the fee was contingent upon approval of the program. The program was never approved, yet the fee was still collected.

This raises several questions. First, does collection of the fee mean that the program has been approved? It would seem not. Only the board of trustees can approve the program and they have not done so. The decision to collect the fee, even though the board had not approved the program, was the result of administrative bumbling. B. Kirby Browning, director of admissions and records, authorized the fee to be collected for the fall semester on the assurance of SIU President Warren Brandt that the program would be ready for approval by fall.

Here is where administrative bumbling and student government ineptness got together like never before. The administrative feeling that the program would be ready for board approval was based more on hope than fact. At that time, student government, the organization responsible for drafting the document, did not even have the program finalized. When their version of the student's attorney program was finally presented, it was so poorly worded and weakly constructed that it was considered virtually ineffective.

In fact, a special three-man committee, appointed by the Jackson County Bar Association to review the SIU student's attorney program and programs at five other universities, termed the SIU program "probably the worst one around." The committee said its opinion was based on the inability of SIU's plan to represent students in complaints against the University, among other things. The committee also said that the legal advice most frequently needed by students would be beyond the student attorney's responsibilities. The special committee presented a long list of major faults found within the SIU students attorney program.

In a way, it's good that the program, in its current form, was never approved. No legal representation, which is what the students are paying for now, is probably better than the quasi-legal representation which the program offers. The program would probably cause more legal hassles than it would solve.

Student government, which seems so adept at representing the students as the Salukis are at playing football, has continually botched the few worthwhile endeavors they have attempted. Instead of formulating and instituting meaningful and worthwhile proposals, student government and specialized committees within have presented the student body with trivial and insignificant diversions that are as unimportant as they are idiotic. Recent examples are the sophomoric Parent's Day disaster and the childish Three-Ring-Wing-Ding Homecoming activities. With brilliant minds like those in student government working for us, it is no wonder why the really important programs that would benefit students never become reality.

The failure of the students' attorney program is partially the fault of the Brandt administration. But a large portion of the blame for the program's failure to be enacted, as well as the blame for the program's ineffectiveness even if enacted, rests with the super-egoed student government officials. Perhaps student government officers should consider following former student president Dennis Sullivan's lead by stepping aside and letting people more capable and more competent in representing student interests have a chance. Maybe then important measures like the students' attorney program won't become a victim of the ineptitude of incompetent student leaders.

Opinion & Commentary

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

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

IM GOING TO MISS THAT OLD RASCAL DOUGLAS. WELL BACK TO WORK—ALL THOSE IN FAVOR OF UPHOLDING THE DECISION GRANTING RIGHTS TO THE FEDERAL GOVERNMENT TO TAKE WHATEVER MEASURES NECESSARY AGAINST NEWSPAPERS, MAGAZINES, BOOKS, TELEVISION STATIONS, RADIO STATIONS AND MOVIES WHICH DO NOT SAY APPROPRIATE THINGS SAY 'AYE'!

By Diana Cannon

Un-American habits show the truth about turkeys

Since the country is probably beyond shock by this time, there seems no harm in at last telling the truth about turkeys.

These plucky poultry, a symbol of bounty and generosity in the land of the Pilgrim's pride, have a few rather un-American and little publicized habits.

As every rearer of the 132 million turkeys produced annually knows, turkeys are disgustingly dumb. It is extremely difficult, for example, to teach turkeys how to eat. The young poults can walk over food with their heads in the air and starve because they haven't noticed where the grub is.

Leaving turkey broods alone outside is never safe, since extreme climatic conditions upset them and in heavy rains, the birdbrains may throw their heads back and drink till they drown. Even in the land of abundance, that's a bit over-indulgent.

Turkeys also frighten easily and if provoked, could fly into a frantic furor, trampling and suffocating each other or slamming into the barn and breaking their necks. Overcrowding is, thus, very dangerous with the turncoat turkey, and three or four companions per every square foot of floor space is the upper level of turkey tolerance. Real Americans, however, realize no one has a right to such privacy.

The most common turkey vice is feather picking, found among turkeys of all ages and also known as cloaca-picking. The motivation for a feather-picking outbreak is unknown, but once commenced, the turkeys develop a genuine liking for the pastime. Blood and inflammation attracts their attention and the picking grows more persistent, sometimes leading to cannibalism. Some farmers find red windows in the brooder houses prevent this trouble. Obviously, no loyal American would be fooled by such cover-ups.

Then there's the problem of the pendulous crop, a condition sometimes occurring when the turkey eats too many burlap-bags and his digestive tract gets plugged. Americans, of course, know enough not to eat junk food.

Turkeys are bred to develop such a deep, fleshy breast and sumptuous drumsticks that the toms grow too fat to have sex, and artificial insemination is the only feasible method of reproduction. With their pointed beaks, oral sex is painful for turkeys, despite their recurring cries of "gobble, gobble, gobble!"

One might conclude turkeys have bubbles in their think tanks, but such was not always the case. From the days of the early colonies, when wild turkey flocks numbered 500 members and the Indians said

there were "more than you could count," the friendly bird has trotted curiously into gun range until his species has virtually disappeared.

Still, Thanksgiving day demands a turkey feast, and since the National Turkey Improvement Plan of 1943 went into effect to improve production and market quality, the turkey industry has been gobbling up profits.

The fast-growing turkey business was developed not from native domesticated stock, but from importations of domesticated European strains. Today's turkeys, raised in off-the-floor pens, haven't touched the ground in generations. One wonders if they even qualify as American citizens.

Still, turkeys stand out in-American tradition. Most schoolchildren will spend the next week fantasizing that a crayon tracing of their spread fingers artistically portrays the dear bird's unplucked feathers. Housewives will journey to the super-priced market, where their first reaction to the fancy price of butterballs may be to look for a used turkey lot.

When consumers demand, the price of the supply rises and turkeys are no exception to this fowl play. Nevertheless, after a year of belt-tightening and self-denial, everyone deserves his fair share of nutty stuffing, and the American public can't be expected to kick the craving, cold turkey!

(Now that's talkin' turkey!)

Letters

Circumstances surrounding guilty plea in battery case

To the Daily Egyptian:

My name is Emanuel Younkins; this letter is regarding case no: 75-cm-78 (battery), 1st Circuit Court of Jackson County Murphysboro, Illinois 62966. I entered a plea of guilty (non-negotiable) before the Hon. Judge Peyton Kuce on Sept. 11, 1975. I would like to make it known that I did not enter the plea on my own free will. I would like to state that my plea was entered under duress. Also, that I was intimidated by the asst. States Attorney John Clemons and asst. Public Defender Arnold Jochums into entering my plea. I would also like to state that the asst. Public Defender Arnold Jochums refuse to give me practical legal advice in my best interest. He also failed to informed me of the nature and cause of the accusation I was about to plea guilty to. I also would like to state some facts about my case and give more detailed information about the in-

cident in the Court room between Mr. Clemons (asst. State Attorney) and Mr. Jochums (asst. Public Defender) and myself on Sept. 11, 1975.

I appeared before the Hon. Judge Richard Richmond on Feb. 25, 1975 and entered a plea of not guilty. I appeared before the Hon. Judge Robert Schwartz on March 18, 1975 and maintained my plea of not guilty. I appeared before the Hon. Judge Peyton Kuce on Sept. 10, 1975 and maintained my innocence to the charge. I appeared before the Hon. Judge Peyton Kuce on Sept. 11, 1975 and pleaded not guilty, ready to go to trial.

I would like to mention that when I saw the jury, I just got scared and panicky. Before we went to trial, we were allowed to go through a little pre-trial proceedings (plea-bargaining). The asst. States Attorney (Clemons), the asst. Public Defender (Jochum) and myself proceeded to the back room.

Once there, I was intimidated by asst. States Attorney Clemons, whose attitude acted like he had something personal against me. He also started offering me all kinds of jail sentences ("weekends in jail for six months, thirty days straight out," etc.). He also offered and told me I needed psychological treatments. I turned and asked Mr. Jochums for help and advice. He told me "You haven't got a chance, you are going to be convicted anyway."

Because of this treatment and intimidation and due to the fact that I was under duress (scared and panicky) and had no legitimate legal advice, I returned and regrettably changed my plea to guilty (non-negotiable, not knowing what I was doing, and not under my free will).

Because of these unusual circumstances and the undue pressure by States Attorney Clemons, my plea was presented to the court. I request and would like my plea to go back to my original plea from Feb. 25, 1975. The day I was intimidated and pressured to change it September 11, 1975.

All I ask for is the rights guarantee by the constitution of the United States to every American Citizen. The right of a speedy and fair trial by jury, and due process and equal protection under the law.

Emanuel Younkins
Freshman
Pre-law

Editor's note—Younkin's conviction of battery was reported in the Nov. 19 edition of the Daily Egyptian. Younkins requested space to correct what he said were distortions and errors in the story.

Not showing 'Deep Throat' just cautious

To the Daily Egyptian:

The film Deep Throat was contracted for Nov. 14 and 15 by three individuals representing two student groups, Student Government Activities Council Film Committee and the Expanded Cinema Group. Within a week of its scheduled premiere for SIU students, Student Center personnel and other Student Affairs Officials were informed of its debut, and shortly after refused the two groups facilities. This 100 per cent non-student stance resulted in an alternative: book the film as individuals at our own risk. After days of useless discussion, these officials decided to refuse us university facilities altogether.

Contrary to the Friday, Nov. 14 Daily Egyptian editorial, we were quite serious about showing the film. After facilities were refused, we realized any further attempt to exhibit the film would entail throwing a last minute injunction against the university and, if successful, guarantee a bust by the

state's attorney. Thousands of dollars and months of court proceedings became a serious reality for three students.

After much consultation and legal advisement, we decided that any worthwhile challenge to change the law we strongly oppose should be done in a prepared manner to avoid a lesson in last-minute martyrdom. If the Daily Egyptian editorialists had read their paper on Wednesday, Nov. 12, they would have known that the lack of time and resource elements were instrumental in why, after the facilities were refused, we temporarily replaced the film. We do not consider this wrong, just cautious. We now have another decision to make.

Keith Vyse
Chairman of (SGAC)
Chairman of Expanded Cinema Group
Senior, Cinema and Photography

Unlawful weapons report confusing

To the Daily Egyptian:

I think the report of Assistant State's Attorney Lawrence Rippe's advice on unlawful use of weapons was presented in a somewhat confusing manner. It is an oversimplification to say that carrying anything that shoots, cuts, or emits Mace or teargas is unlawful. How would you ever get a kitchen knife from the store?

Some things may not even be owned, much less carried: blackjacks, brass knuckles, switchblades, silencers, machine guns, sawed-off shotguns and bombs.

Teargas, Mace, and bombs may not be carried. Guns may not be carried in a tavern, at licensed public gatherings or while masked; they may not be carried loaded in town; they may not be carried concealed anywhere you can reach them unless broken down in a nonfunctioning state. "Carried" includes within reach in a car, but in your own home or business you are exempt. (And that's just the Criminal Code; the hunting laws may require guns to

be broken down, unloaded, and in a case as well.)

Now comes the list you pointed which includes a billy (club), dangerous knives, and broken glass. You may not knowingly carry one of these with intent to use it unlawfully against another. It would seem that you could carry any such item if you could prove that you had no intent to use it except in self-defense, which would be to use it lawfully against another. But remember that you cannot legally own or carry a switchblade knife for any reason.

I repeat Mr. Rippe's advice that you cannot legally use more force than necessary to stop an attack and Mr. Zimmerman's advice not to carry any weapon you are not fully prepared to use, lest it be turned against you. Let me add one more piece of advice. No newspaper report or letter-to-the-editor can do more than scratch the surface of the laws pertaining to weapons and self-defense, so don't fool around with defensive weapons until you know everything you can possibly find out about their function and legality.

C. Richard Gruny

Favorite quote

To the Daily Egyptian:

In regard to Mary Gardner (Daily Egyptian, Oct. 29) and Professor Schlipp's (DE Nov. 6) quotes, I would like to add my favorite:

"When you are up to your ass in alligators, it is difficult to remind yourself that your initial objective was to drain the swamp."

Rae Gene Starr, Sr.
Marion

McAndrew misued

To the Daily Egyptian:

The subject I would like to discuss is the improper use of Mc Andrew Stadium. I feel that since an excessive amount of money was forwarded for the enlargement of this stadium, all types of sports should have access to such an area.

I feel that such varsity sports as football have not proven themselves to use the benefits that Mc Andrew Stadium has to offer. But such club sports as soccer, rugby etc., have proven themselves beyond a doubt through exciting results that they should not only use the stadium, but provisions should be made so that they may become varsity sports. Then, maybe Mc Andrew Stadium might be filled with interested spectators.

I'm not the only individual that feels this way, so if any other student believes as I do, please support this commentary.

Bob Ransom,
Junior
Architecture and Urban Design

Marionette correction

To the Daily Egyptian:

We thank the Daily Egyptian for the favorable review of Peter D. Arnott's marionette production of Euripides' Bacchae. But just for the record there are two things that need mentioning: Dr. Arnott is chairman of the Department of Drama and not of Greek Drama. More importantly, there is no repentance of Dionysus at the end. His Pentheus' mother who realizes the horror of her deed: she killed her son. Dionysus goes scott free. Euripides was too much a realist to make it otherwise.

Joan O'Brien
Associate Professor
Classical Studies
Foreign Languages

Murder headline unfair

To the Daily Egyptian:

I would like to express my objection to the headline of the front page story "Police Officer's son charged with murder," printed on Nov. 14, 1975. In the process, it should be noted that I have no relationship with either of the Harrington's.

My feeling is that such a statement is entirely unfair to both Officer Harrington and his son. Officer Harrington is in no way involved in the incident, yet your headline and the story drags him and his position at the University into it. Furthermore, the implication is that the younger Harrington is somehow unusual as a policeman's son, which prejudices your readers one way or the other.

It is my request that the Daily Egyptian print a public apology to both of the Harrington's and in the future attempt to be less sensationalistic with your news reporting.

William P. Vollmer
Cobden

Swimsuit saga

To the Daily Egyptian:

Since I've been at SIU, I've seen a great transformation has taken place. Faner has sprung up, a new stadium has been built, and a recreation center and parking garage are in the process of being built. On the other hand, when I went to Pulliam pool for my first day of class, I was very casually handed a mass of material, threadbare and patched all over. This they called a swimsuit.

Janet Berg
Senior
Elementary Education

EGG SHELL CITY

THE PRESIDENT
HOLDS A PRESS
CONFERENCE

MISS ANNA JONESBORO OF THE SOUTHERN
ILLUSION, SIR. SEN. HUMPHREY DUMPTY
HAS CHARGED THAT YOU ARE INCOMPETENT,
STUPID, NOT TO BE TRUSTED, IGNORANT,
UNABLE TO MAKE CORRECT DECISIONS, AND
INCAPABLE OF CHEWING GUM AND WALKING
A STRAIGHT LINE AT THE SAME TIME.
HOW DO YOU ANSWER THAT?

BY JIM RIDINGS

THAT'S A LIE, MISS
JONESBORO! I CAN TOO
CHEW GUM AND WALK A
STRAIGHT LINE AT THE
SAME TIME!

NEXT QUESTION,
MR. BENTON
CHRISTOPHER.

What's Goin' On

Films

Varsity 1—"Ilsa, She Wolf of the SS." The further adventures of the "most dreaded Nazi of them all." Adults only.

Varsity 2—"Walking Tall, Part Two." Depicts the life of controversial sheriff Buford Pusser.

The Saituki Cinema—"The Giant Spider Invasion." The earth is invaded by creeping, crawling crushing spiders.

Fox East Gate—"Rooster Cogburn...and the Lady." John Wayne is Cognurn, Katharine Hepburn is the lady in this sequel to "True Grit."

University 4, No. 1—"Diamonds." What do a merchant, an ex-con, a beautiful girl and a Chicago housewife have in common? (Greed and diamonds.) Stars Robert Shaw ("Jaws") and Shelley Winters.

University 4, No. 2—"The Girl from Petrovka." A love affair between an American journalist (Hal Holbrook) and a Russian girl (Goldie Hawn) spells trouble.

University 4, No. 3—"A Woman Under the Influence"—Gena Rowlands is brilliant in her portrayal of a housewife breaking down mentally, and the influence her relatives have on her.

University 4, No. 4—"3 Days of the Condor." Condon (Robert Redford) has a problem—everyone is trying to kill him. Also stars Faye Dunaway.

Musical Entertainment

Das Pass—Friday the Scheiss Haus Five will perform from 9 p.m. to 1 a.m. in the Stube. Cliff Eberhardt will play from 9:30 p.m. to 1 a.m. in the Stube. Cliff Eberhardt will play from 9:30 p.m. to 1:30 a.m. in the Ratzkeller. Saturday Beckon plays from 9 p.m. to 1 a.m. in the Stube. Admission is free.

Merlin's—Shawn Colvin will provide afternoon entertainment from 3:30 to 6:30 p.m. in the small bar. Coal Kitchen plays from 10 p.m. until 1:30 a.m. in the club. Saturday night Stryder (formerly Sugarfoot) will play the Club from 10 p.m. to 1:30 a.m.

Author, director work to improve play's script

Although "Young Bucks," a high-tenion drama about a high school basketball team, ended its five-day run at SIU Saturday, the director and playwright are still busy improving the script.

They hope the play will advance to the regional competition of the American College Theater Festival (ACTF).

Director John Cannon, theater professor, and graduate student John Kunik, the playwright, are making minor script changes.

ACTF judges, who viewed Friday's performance, suggested the changes.

After the show, John Kirk, the coordinating director of the Original Play category of the festival spoke with Kunik about the play.

"I'd say he (Kirk) was fairly favorable toward the play," said Kunik. "We talked about possible

improvements in the script, but nothing that would change the plot."

Kunik said Kirk did not tell him how the judges decide which plays advance to the regional competition. Kirk did not give the exact date of the announcement of the winner, but Kunik said he expects a decision about the winners during Christmas break.

The regionals are held at Stevens Point, Wis., Jan. 28-Feb. 1.

'Sleeper' Wave

SAN MATEO, Calif. (AP)—A "sleeper" 50-foot wave almost brought disaster recently to the fishing-party boat Pillar Point and its 27 passengers.

Capt. Steve Morton, 26, of nearby Half Moon Bay, was smashed against the steering wheel. A spoke penetrated his larynx. He was knocked out, but managed to recover and radio for help from the Coast Guard before another big wave hit the vessel and smashed the skipper against the wheel again, knocking him unconscious.

Meanwhile the terrified 27 passengers, with waves breaking over the Pillar Point, managed to huddle together against the side of the ship.

"CHANGE" HAS COME!
The new album from Spanky & Our Gang On Epic Records

SPANKY & OUR GANG
CHANGE
including
When I See You, I Feel
San Diego September National Stadium
Some Goodbye Forever Standing Room Only

Official state poet set for convocation

Gwendolyn Brooks, poet laureate of Illinois and Pulitzer prize winner, will give a public reading of her work Jan. 26 in Shryock Auditorium.

The 8 p.m. recital is feature of SIU's free Convocations Series.

Brooks will meet afterwards with students in the SIU Black American Studies Center. Details will be announced at a later time.

The poet is best known for such works as her poem, "A Street in Bronzeville," a novel called "Maude Martha" and the book-length poem, "In the Mecca."

"Report from Part One," her 1972 autobiography, was called "one of the most valuable books of recent times" by the New York Times.

Jobs for veterans open at hospital

Work-study jobs for veterans attending SIU full-time are available at the Marion Veterans Administration Hospital, said Charlie Crews, campus veteran representative.

Crews said that 28 jobs as auxiliary nursing aides, medical administrators and housekeeping aides are available for vets, who may work up to 700 hours in a year at a rate of \$2.50 per hour.

Interested persons should see Crews in the VA office in Wing B, room 360 of Woody Hall.

KORNDOGS SHOPPE

OUR KORNDOGS HAVE KLASS!

UNIVERSITY MALL

FEAR & LOATHING

In Carbondale
DR. HUNTER S. THOMPSON
National Affairs Editor
for
ROLLING STONE
will speak in Ballrooms B, C & D
Weds., Dec. 3, 8:00 p.m.—FREE

ASK FOR IT AT YOUR FAVORITE Restaurant Tavern Liquor Store

DISTRIBUTED BY
Southern Beverage Co. Inc.
HERRIN, ILL.

Beg your pardon

Thursday's Daily Egyptian story about the Forestry Club's Christmas tree sales listed the wrong phone number for advance orders. Advance orders should be phoned to the Forestry Department at 453-3341 between 8 a.m. and 5 p.m. Nov. 24-26 and Dec. 1-3.

The Daily Egyptian Wednesday incorrectly reported Robert Ellis's response to the Carbondale City Council's hiring a consulting firm to study the possibilities of building a port on the Mississippi River. Ellis, associate professor of economics, said he does not know whether a port would be worthwhile. The Egyptian reported him as saying he believes it would be worthwhile. He also said that the only ports in the area are located at Shawneetown on the Ohio River and Cape Girardeau on the Mississippi River, and not at Chester.

A SPECIAL THANKSGIVING WEEK TREAT WHILE YOU'RE ON VACATION.

Sunday, Nov. 23 Monday, Nov. 24	Tuesday, Nov. 25	Wednesday, Nov. 26	Thursday, Nov. 27 Saturday, Nov. 29	Sunday, Nov. 30 Wednesday, Dec. 3
SPARKLE	DR. BOP AND THE HEADLINERS	CRYAN SHAMES	KRACKER	CHEAP TRICK

WEDNESDAY IS COLLEGE NIGHT! Any college student presenting a current school I.D. will drink at half price all night.

HAYMAKER'S

Exciting rock entertainment 7 nights a week

Willow Park Plaza
Wheeling, Illinois

Milwaukee Ave. & Palatine (Willow) Rd.
(312) 541-0760

The Spanish Key LOUNGE

SAT. NITE BAND
"Billie Deane"
9:30-1:30

Relax and enjoy your favorite drink in an atmosphere of Spanish Splendor. Serving from 11 am until 2 am—7 days a week.

120 E. Main Carbondale

FREE BUS SERVICE

From Amtrak Station Sunday, November 30

Buses depart 15 minutes after trains arrivals for East Campus, Quads, Wilson Hall, Thompson Point, Small Group Housing, and Stevenson Arms.

Sponsored by the Student Senate
Paid for by Student Activity Fees.

Activities

SGAC to sponsor talk by 'gonzo' journalist

Friday
Advanced Audit for Nursing: Meeting, 9 a.m. to 3 p.m., Student Center.

Black University Employees: Meeting, 3 to 5 p.m., Student Center Ballroom A.

I.S.A.: Meeting, 7 to 11 p.m., Student Center Saline Room.

Inter-Varsity Christian Fellowship: 7:30 to 9:30 p.m., Student Center Illinois Room.

Divine Meditation Fellowship: Discussion, 7 to 10 p.m., Student Center Room A.

Christians Unlimited: Meeting, 7:30 to 9:30 p.m., Student Center Room B.

Wesley Community House: EAZN Coffee House, 9 p.m. to 1 a.m., 816 S. Illinois.

P.E. Advisory Board: Meeting, 8 to 9 a.m., Arena Green Room.

Advertising Club: Meeting, 8 p.m., Communications Lounge 1032.

Saturday

Chinese Student Club: Language Class, 11 a.m. to noon, Student Center Room D; Meeting, 1 to 5:30 p.m., Student Center Room D.

Strategic Games Society: Meeting, 10 a.m., Student Center Room C.

Iota Phi Theta: Dance, 9 p.m. to 12:45 a.m., Student Center Ballroom D.

Wesley Community House: EAZN Coffee House, 9 p.m. to 1 a.m., 816 S. Illinois Ave.

Hunter S. Thompson, controversial author and national affairs editor of Rolling Stone magazine, will conduct a question and answer session at 8 p.m. Dec. 3 in Ballrooms B, C and D of the Student Center.

Thompson's works include "Hell's Angels, A Strange and Terrible Saga," "Fear and Loathing in Las Vegas" and "Fear and Loathing on the Campaign Trail," in which he covered 1972 presidential campaigns.

His writing style, which he dubs "gonzo journalism," has been described by the Columbia Journalism Review as "partly commentary, partly fantasy and partly the ravings of someone too long into drugs." Thompson considers the attack complimentary.

Fired from his first job for destroying his editor's car, Thompson recently ran for sheriff of Aspen, Colo. on the Freak Power Ticket. He announced that if elected he would "eat drugs in the sheriff's office." He lost by six votes.

Among Thompson's requests for his Carbonade visit are a king sized bed, a bucket of ice, a table with a table cloth and two bodyguards, said Ray Hobbs, graduate student in journalism. Hobbs said these requests are routine for Thompson's

speaking engagements. The doors will open at 7 p.m. Seating for 1200 persons will be available. The lecture is sponsored by SGAC's Lecture Committee.

COUPON
\$2.00 OFF
 ON
FLANNEL SHIRTS
 (Expires Nov. 21)
 JUST SHIRTS
 401 S. Illinois
 11:30-5:00

Beg your pardon

It was incorrectly reported in Thursday's Daily Egyptian that anyone considering a career in broadcasting must take the third-class license test. It is only recommended that the test be taken. In addition, information concerning the deadline for applications was omitted. The deadline for applications is Nov. 24.

JOHN WAYNE
KATHARINE HEPBURN
 AVAL WALKER Production
ROOSTER COGBURN
 (...and the Lady)
 7:00 9:00
 3 FOX EAST GATE

UNIVERSITY FOUR 457-6757 UNIVERSITY MALL

"The Best Woman's Picture Of The Year"
 Gene Shaltz, NBC-TV
PETER FALK/GENA ROWLANDS
JOHN CASSAVETES
A WOMAN UNDER THE INFLUENCE
 Produced by SAM SHAW - Written and Directed by JOHN CASSAVETES

"A documentary of the heart. Peter Falk is simply superb."
 -Joseph Gelmis, NEWSDAY

4:30, 7:15, 10:00
 Twilight show at 4:30/\$1.25

ROBERT REDFORD
FAYE DUNAWAY
CLIFF ROBERTSON
MAX VON SYDOW

HIS CIA CODE NAME IS CONDOR. IN THE NEXT SEVENTY-TWO HOURS ALMOST EVERYONE HE TRUSTS WILL TRY TO KILL HIM.

3 DAYS OF THE CONDOR

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

A naive London apartment, an ex-con with a beautiful wife, a beautiful girl eager for her share, and a Treaty negotiator from Chicago... all hungry for the simple life... called **"DIAMONDS"**

DIAMONDS
 ROBERT "JAWS" SHAW - RICHARD "SHAFT" ROUNDTRIE
 BARBARA SEAGULL - SHELLEY WINTERS in "DIAMONDS"

6:00, 8:00, 10:00
 Twilight show at 6:00/\$1.25

A Russian girl, an American reporter, the love they shared...and the country that made it impossible.

GOLDIE HAWN
HAL HOLBROOK
THE GIRL FROM PETROVKA

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

At The Varsity No. 1
FINAL WEEK! MUST END WEDNESDAY!

THE MOST DREADED NAZI OF THEM ALL!

She committed crimes so terrible... even the SS feared her!

ADULTS ONLY

ILSA
She Wolf of the SS
 DYANNE THORNE as ILSA

2 P.M. Show Weekdays Adm. \$1.25
Daily 2:00 7:00 8:55 No one under 18 yrs.

At The Varsity No. 2
2:10 P.M. Show Weekdays Adm. \$1.25

70 MILLION PEOPLE HAVE THRILLED TO "WALKING TALL, PART 1"

Now you can see the controversial and exciting climax in the life of a true American hero.

PG PARENTS STRONGLY CAUTIONED
 2:10
 6:45
 8:45

PART 2 ALL NEW
WALKING TALL

starring **BO SVENSON** as Buford Pusser
 BCP presents **PART 2 WALKING TALL**

At The Saluki Cinema
 GRAND AND WALL STREETS - 349-5622

They Came From Outer Space

CREEPING!... CRUSHING!... CLAWING!

"THE GIANT SPIDER INVASION"

Weekdays: 7:00 and 8:45 PG
Saturday-Sunday: 2:00 3:45 7:00 8:45

Study reveals discrimination against women in broadcasting

Judy Vandewater
Daily Egyptian Staff Writer

The first major study of the status of women in broadcasting has found an industry-wide pattern of discrimination. Women tend to be employed at the bottom of the hierarchy as secretaries and "support personnel."

The report by the Task Force on Women in Public Broadcasting found that women are outranked ten to one by men in top jobs. The report concluded that a double standard for men and women appears prevalent in the hiring and promotion of comparably qualified persons.

The task force was sponsored by the Corporation for Public Broadcasting, a federally funded agency. WSIU-TV and WSIU-AM and FM receive money from the corporation.

There is no sex discrimination in public broadcasting at SIU, said David R. Rochelle, Director of Broadcasting Service. One of the four administrative positions, that of program manager, is held by a woman. "We have always had women in our organization," Rochelle said.

Women have filled positions as production directors, worked in the master control room, and as directors. These are not management positions "but that is a far cry from being a secretary," Rochelle said. No women are currently employed in these positions, Rochelle said.

"In recent years we have been anxious to hire women on our staff," Rochelle said. The department is "very sensitive" to minority and women applicants, Rochelle said.

WSIU-TV & FM

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

3:30 p.m.—Woman; 4 p.m.—Sesame Street; 5 p.m.—Evening Report; 5:30 p.m.—Misterogers' Neighborhood; 6 p.m.—Electric Company; 6:30 p.m.—Gettin' Over; 7 p.m.—Washington Week in Review; 7:30 p.m.—Wall Street Week; 8 p.m.—Black Perspective on the News; 8:30 p.m.—Aviation Weather; 9 p.m.—SIU Report; 9:30 p.m.—Viewpoint; 10 p.m.—Cinema Masterpiece, "American Empire."

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

6 a.m.—Today's the Day; 9 a.m.—Take A Music Break; 11

a.m.—Opus Eleven; 12:30 p.m.—WSIU Expanded News; 1 p.m.—Afternoon Concert; 4 p.m.—All Things Considered; 5:30 p.m.—Music In the Air; 6:30 p.m.—WSIU Expanded News; 6:30 p.m.—The Dusty Record Collector; 7:25 p.m.—Jazz Unlimited; 7:30 p.m.—Jazz Revisited; 8 p.m.—The Listening Room; 9 p.m.—Earplay; 10:30 p.m.—WSIU Expanded News; 11 p.m.—Nightsong; 2 a.m.—Nightwatch.

Pregnant? Need Help?

A counseling hotline is available at all times! Call

1-526-4545

All calls are handled confidentially by experienced counselors. Phone collect if necessary. If you have a friend who needs advice, urge her to call.

WIDB

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

Current progressive music; news at 40 minutes after the hour; 9 a.m.—Comedy; 9:40 a.m.—WIDB Sports Review; 4:30 p.m.—Sign off.

Note—Student Radio Station WIDB will discontinue programming at 4:30 p.m. this Friday, Nov. 21. The station will continue operation at 4 p.m. on Sunday, Nov. 30.

HAPPY THANKSGIVING!

**See Our Variety of Wines
Save With Our Low Prices**

- Paul Masson
- New York State
- Almaden
- Christian Bros.
- Bardenheier
- Mogen David
- Manischewitz
- Italian Swiss Colony
- N.Y. State Great Western
- And Many More—Plus
Large Variety of Imports

WESTROADS LIQUORS

Murdale Shopping Center

Good thru Sat. Nov. 29

25¢ OFF

This Coupon Worth Twenty-Five Cents
Toward Purchase of Any Sandwich at
Booby's

BOOBY'S
SUBMARINE SANDWICHES

406 S. Illinois Avenue
Carbondale, Illinois

DELIVERY - 549-3366

ONLY ONE COUPON PER ORDER

Merlin's

**SPEND YOUR WEEKEND
AT MERLIN'S!**

Start the Weekend Off Right Friday

With

SHAWN COLVIN

Drink Carbondale's Largest Pitcher of Beer For Only
\$1.25 While Listening To The Fine Entertainment!

In the Club

FRIDAY

SATURDAY

COAL KITCHEN

STRYDER (formerly SUGARFOOT)

OPEN OVER BREAK WITH BANDS EVERY NIGHT

HAVE A HAPPY THANKSGIVING

Matlovich reschedules appearance

Leonard Matlovich, ex-Air Force sergeant, recently discharged from the service because of his self-proclaimed homosexuality, will speak at 8 p.m. Dec. 2 in Shryock Auditorium.

Matlovich was originally scheduled to speak on campus Nov. 3, but when a court appearance conflicted with that date, the talk was cancelled.

The sergeant gave his superior officer notice last March that he (Matlovich) is homosexual as a challenge to military regulations against service by homosexuals.

On Oct. 22 Matlovich was given an honorable discharge after a five-man panel of Air Force officers decided to enforce regulations banning homosexuals from service.

Lawyers for Matlovich are ap-

pealing to a federal court to question the legality of his involuntary discharge. The hearing is scheduled for Jan. 6.

His lawyers hope that his case will "reach the Supreme Court and produce a landmark decision on homosexual rights."

A 12-year veteran of the military, Matlovich received a Bronze Star and a Purple Heart during one of his three tours of duty in Vietnam.

Matlovich will speak on gay civil rights, his personal experiences and his current legal case.

The lecture, which is in conjunction with the University Convocations, is being sponsored by the Gay People's Union, SIU Wheelchair Action, SGAC Lecture Committee and Student Government.

The program is free and open to the public.

Bloodmobile to visit church

The Red Cross Bloodmobile will visit the first United Methodist Church, 214 W. Main St. from 11 a.m. to 5 p.m. Friday.

Vivian Ugent, volunteer coordinator, said that anyone can donate blood to the cause. The church is trying to fill its quota, "equal to the number of family memberships," so the entire congregation can receive blood.

The Methodist church is a member of a group of area organizations who sponsor bloodmobile visits. They provide volunteer staff, food for the canteen and space for the visit.

Appointments, which are preferred but not necessary, can be

made by calling the First United Methodist Church. Ugent said the best time to donate blood without an appointment would be between 2 to 4 p.m.

Free babysitting will be provided at the church for the donor's children, she said.

Bloodmobile workers are expecting about 250 donations Friday. Donation takes "about an hour with 15 minutes spent in the canteen after donation," Ugent said.

CONTACT LENSES

For complete information on contact lenses and Bausch & Lomb Soflens, also hearing aids, supplies and information

PHONE 549-7345

208 S. Ill. Carbondale, Ill.
Open Mon. 9-8, Fri 9-6
Tues.-Sat. 9-5, closed Thurs.

Distinctive jewelry designed

individually for you...

rings...wedding rings... neck pendants. Many price-ranges to choose from...

by Allan Stuck

Kaleidoscope
209 S. Illinois, Carbondale, Ill. 62901
618 / 549-6013

air ILLINOIS

Southern Illinois Airport, Carbondale
DAILY SCHEDULED FLIGHTS TO:

Downtown Chicago
Springfield
St. Louis with

Youth and Military fares available connecting flights throughout the U.S.

For reservations & information phone 457-2143 or contact your local travel agent

THE RIDER TAROT DECK

THE MAGICIAN

Divine your future & the personality of others with a deck of tarot cards. An art passed down through the ages.

Other card games and gifts to choose from.

UNIVERSITY MALL

Did You Know

GEORGE TALLEY

Here's an oddity from pro foot ball! Although the Pittsburgh Steelers wound up as the number one team in the National Football League last season, winning the Super Bowl, they ranked 21st in the league in passing for the season! Twenty teams had better passing statistics than the Steelers, yet the Steelers won the Super Bowl!

Although many people have never heard of him, the highest paid person in sports in America last year, except for three heavyweight boxers, was a man named Herve Filion. According to a national news service, Filion, who is a driver in harness racing, made more money in sports in 1974 than anyone else except Muhammad Ali, George Foreman and Joe Frazier.

The Olympics have been held in the United States four times in history. Do you know when and where in the U.S.? The winter Olympics were at Lake Placid in 1932 and at Squaw Valley in 1960. The summer Olympics were held in St. Louis in 1904 and in Los Angeles in 1932.

Did you know that college graduates live average 5.8 yrs. longer than the average person. This makes possible broader benefits & greater cash values. See your College Life Agent at:

COLLEGE LIFE INS. CO.
306 W. MAIN SUITE 222;

Radio Shack

WHY REALISTIC...

BECAUSE WE REALIZE THE VALUE OF A DOLLAR, BOTH TO YOU AND TO US OUR PHILOSOPHY IS TO BRING YOU THE BEST QUALITY PRODUCTS AT THE LOWEST POSSIBLE PRICE. OVER 2,000 STORES SELL AND SERVICE THE EXCLUSIVE REALISTIC LINE OF ELECTRONIC PRODUCTS, MANUFACTURED FOR AND BY RADIO SHACK UNDER THE MOST STRINGENT QUALITY CONTROL THAT ASSURES EXCELLENCE FROM THE INSIDE OUT. RADIO SHACK RETAIL OUTLETS ELIMINATE MIDDLEMAN PROFITS AND WE PASS THE SAVINGS ON TO YOU. WE MUST BE DOING SOMETHING RIGHT. WE'RE THE WORLD-FAMOUS LEADER IN CONSUMER ELECTRONICS.

50% OFF! OUR FAMOUS MC-1000 SPEAKER SYSTEMS

Spread the sound with a pair of Realistic's bookshelf acoustic suspension speakers in handsome walnut veneer enclosures. Only 17" x 8" x 11".

Reg 59.95 Each
\$60 PAIR
40 1980

SAVE \$100! REALISTIC™ AM-FM STEREO RECEIVER WITH AUTOMATIC FM TUNING

Test listen our sensational STA-82. See and feel the luxury of its graceful styling. Experiment with the many dials and controls. Think of saving 33%. You'll want our STA-82—an exceptional receiver for those who know fine stereo!

Reg 299.95
199.95
31 2056

SAVE \$5! DELUXE NOVA-14 STEREO HEADPHONES

Escape to your private world of stereo listening pleasure at an unbelievably low price! Set the volume/balance controls for the sound you like!

Reg 14.95
9.95
33 1013

UNIVERSITY MALL

618-549-2421

Daily 10 a.m.-9 p.m. Sundays 12 noon-5:30 p.m.

1980-1981 model available at participating stores. See your local agent for details.

PRICES MAY VARY AT INDIVIDUAL STORES

A TANDY CORPORATION COMPANY

Daily Egyptian

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

REPORT ERRORS AT ONCE

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

FOR SALE

Automotives

AUTO INSURANCE

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

Upchurch Insurance
 717 S. Illinois 457-3304

1966 window van, six cylinder automatic transmission, good gas mileage, good shape \$400. Call 486-3974. 3149Aa65
 1964 VW, rebuilt engine, \$400 or best offer. After 5 p.m. 549-2216. 3145Aa64
 1955 Chevy, \$100.00 or best offer. Bob-487-2943, new brakes and battery, Run good. 3126Aa65

73 Datsun 610 Coupe

Medium Brown Finish
 Four Speed Transmission
 Priced to Sell

71 Toyota Corona Deluxe Sedan

Sold White
 Four Speed Transmission
 Excellent Transportation

71 Dodge Challenger Coupe

318 V-8
 Automatic
 Power Steering
 New Paint Vinyl Roof

69 VW 7-Passenger Bus

Dark Green with White Top
 Four Speed Transmission
 Excellent Condition!

EPSS MOTORS INC.
 Highway 13 East
 Near Lake Road
 457-2184

Parts & Services

Used and rebuilt parts, Rossion's Radiator and Salvage Yard, 1212 North 20th Street, Murphysboro, 687-1061. B1044AD73C

VW service, most types VW repair, specializing in engine repairs—Abe's V-W Service, Carver, Il. 985-4435. B1897AB45C

Motorcycles

73 XL250 Honda, excellent condition, 2,500 miles, trail or street riding. Call 457-7778. 3009AC44

Mobile Home

1974 Mobile Home, like new, central-air, fully carpeted, 2 bedroom, 12 x 70 in beautiful wooded court, near campus and town, 457-4487 after 4:00. 3136Aa68

Miscellaneous

Excercise bench with 100 lbs. of weight \$35 or best offer. 847-2228. 3127A164

New Ashley Wood Heaters Start at \$140. Codep. 893-2928. 2089A165

Two 10-speed bicycles, hooded, suits, jeans, shirts, furniture sleeping bag, more. 549-5320. 3072A164

Typewriters, SCM electronics, new and used, Irwin Typewriter Exchange, 1181 North Court, Maclester, Open Monday-Saturday, 1-930-2997. B1077A174C

8 full-grown white geese for sale for Thanksgiving, Ave. 17 lbs. each on the hoof. You catch, 1 lb. \$3.00 each. Mendonville, Ill. 3361 or 457-9272. 3147A166

Watch, skindiver, custom band, 446 feet. Never used, \$337 549-8125, Leo. 3101A165
 Instant cash! \$1 paid for fine used albums and tapes. Wuxtry, 404 South Illinois. 549-5516, 3022A167

Electronics

Track-Tronics

CRAFTSMEN IN ELECTRONICS
 Fast expert repair for stereos, reel to reel, cassette, 8-track, car radios, speakers and turntables.
60 DAY WARRANTY
FREE PICKUP AND DELIVERY TO DISABLED STUDENTS
 We buy, sell & trade used equipment
 717 S. Ill. 549-6095

Teac 3605 Cass. and 2 condenser mic's + mos. ood. Best offer. 549-8074. 3054Aa65

Shop at BROWN & COLOMBO
For the finest in your Stereo Components

A LARGE SELECTION OF DEMONSTRATOR STEREO COMPONENTS IN STOCK
 210 N. 14th, HERRIN
 OPEN TILL 5:30 P.M. MON.
 942-3167

Friese Stereo

Prompt, professional service on all audio equipment at reasonable rates. Custom Stereo installations. Only KLIPSCH speaker representative in Southern Illinois.

Satisfaction guaranteed on all service and systems.
 215 W. Elm, Carbondale
 M-F, 4-7, Sat. 12-2 or by appt
 Call 457-7257

Pets

Cocker Spaniel puppy, light red color, AKC registered, pedigreed. All shots, wormed 437-9729. 3111AB71
 Australian Shepherd puppies, 4 weeks old, \$20, 457-2054 after 5. 3107AD64
 AKC registered female Collie 4 months best offer. Needs love 457-2884. 3116Aa66

Sporting Goods

Gold clubs, brand new, still in plastic covers, will sell for half. Call 457-4334. B1054AK78C
 Max & wheel, all terrain vehicle with roll bar, top, Holcswald repair. 687-2883. 3081Aa65

Books

WE TRADE BOOKS, MAG., COMICS
 LARGEST SELECTION OF USED PAPERBACKS IN THE AREA

Book Exchange

301 N. Market, Marion

Musical

2 1/2 SG system, 2 tender bandmaster bottoms, Vox Continental Organ Ask for Steve, Diene, Stereo, 549-7344. 308ADa65
 Gibson Electric L-4 5/4 all maple, square intonation switch, super humbuckings, like new, with case. Ref. \$430, \$450 firm 549-8125. 3102Aa65
 Lyle
 Guitar, classical, rosewood. Like new, new strings, case \$99 firm. Leo, 549-8125. 3100Aa65

FOR RENT

Apartments

Now accepting spring semester contracts for efficiency apts.
 Contact: Bening Real Estate
 205 E. Main 457-2134

Contract for sale at Garden Park for Spring Semester. Call Peggy 549-1991. 308ADa65

Need female to take over Spring contract at Garden Park apts. Call 457-4790. 3114Bae5

Three Lewis Park contracts available for spring Same apartment. Call 549-1817. 3137Baa6

Vacancies Spring semester, taking contract now. Efficiency apartments, completely furnished, 3 blocks from campus. Glen Williams Rentals, 457-7941. 1992Ba71

2 Bdrm. Mobile Homes

Furnished & air conditioned
 Water & garbage pickup
 Immediate occupancy
 \$65.00 per month

Efficiency Apartments

for spring semester
 All utilities paid
 Furnished & air conditioned
 \$100 per month

Royal Rentals

457-4422

Trailers

Two bedroom mobile homes, 12x52, country atmosphere. Call 549-4422. B1018AC79C

12x22 2 bedroom trailer available now, 457-5266, near campus. 3105BC64

Trailer for rent, Pleasant Valley, 549-3374. B3074BC45

One bedroom, \$111.50 includes gas, heat, water, and trash. Furnished and air conditioned. Close to Gardens, 3 miles east. Vacancies now, December and January, 549-4612 or 549-3002. 3048BC68

2 bedroom, 3 miles East, various prices, furnished, air-conditioned, water and trash included. 549-4612 or 549-3002. 3128BC77

3 bedroom trailer, 448 person available Dec. 20. See Glendon Mobile Homes, 616 E. 3150B1C71

Carbondale house trailer for student. One bedroom for one person. Immediate possession. One mile from campus, 550 monthly. No Dogs. Robinson Rentals, 549-5333. 3148BC49

Rooms

Private room for quiet, serious student in women's apartment, kitchen, lounge, TV, laundry machines. Very near campus. Call 457-7352. B206AB63

Roommates

Roommate wanted for nice house in country. Own room. Available immediately. Call 486-4403. 3129BC45

One or two roommates needed for next semester. Lewis Park. Call 549-4943 between 4 and 11. 3148Bae7

Male roommate needed immediately for spacious trailer in Town in Country. 375 month and half utilities. 457-7874. 3152B644

HELP WANTED

Deliver Telephone Books Full or Part Days

Men or women over 18 with automobiles are needed in Carbondale and surrounding areas. Delivery starts about Dec. 5. Send name, address, age, telephone number, type of auto, insurance company and hours available on a post card to D.A. Corp. Box 1, AN EQUAL OPPORTUNITY EMPLOYER.

Overseas Jobs—temporary or permanent. Europe, Australia, S. America, Africa, etc. All fields, \$500-\$1200 monthly. Expenses paid, sightseeing. Free information—Write: International Job Center, Dept. SG, Box 4490, Berkeley, CA 94704. 3011C76

Wanted: Bartender and Busboys, Full and part-time. Apply in person only between 2 and 5 pm. Mondays through Friday. Gardens Restaurant. Equal opportunity employer. 3132C65

Counter clerk, nights, neat appearance. Phone Mr. Carter, 549-9130. B306AC49

Maintenance work, carpentry, plumbing, etc. Part time days or evenings. Phone Mr. Carter, 549-9130. B306AC49

Musicians, area, lead and bass guitar player for a lounge group. Top 40's, new country and sight-read. Call 457-5023, ask for Mobey. 3134C48

EMPLOYMENT WANTED

Student needs full time employment during Xmas break 687-3771. 3129D65

SERVICES OFFERED

NEED AN ABORTION? CALL US

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

BECAUSE WE CARE

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

Student papers, theses, books typed, highest quality guaranteed no errors, plus Xerox and printing service, Author's Office, next to Plaza, Grillo, 549-4931. B1880E85C

Experienced typist for any fast, accurate, typing job. On-campus pick-up and delivery. 486-4445. 1927E84

Got lots of plants and nobody to water them during the break? Just call Vern's "Dirt Cheap Plant Service" and your worries are over. 687-3927. 3076E65

SMORGASBORD

\$2.65 DAILY
 \$3.65 WEEKENDS
 Meats-Salads-Vegetables
 Desserts
 OPEN 11 AM-8 PM DAILY
 WEDNESDAY 5-8 PM
 WEEKENDS 11 AM-9 PM
 2141 West Walnut
 Murphysboro

Macrame Classes, beginning at the end of January. Contact Pat Dickson, 549-7258. 3065E47

Reliable home and building repairs, Plumbing, Heating, Electric work done at low rates. Call 549-8081. 3118E47

Air transportation to Washington D.C. area, leaving Tues. Nov. 25, 4:30pm, return Sun. Nov. 29, 7:00pm. \$50 roundtrip. Call 549-7903. B3193P645

Interested in a new home? A home improvement may fit your bill. Call Hartlage 457-4361. 3142E64

WANTED

We need your craftwork to sell in our store Contact "Common Market", 100 E. Jackson. 1902F64

Wanted to buy: Etherton Duck Call. 549-3317 after 5 p.m. 3142E64

LOST

Reward offered: Female white German Shepherd, 4 months old. Lost Nov. 1 near Beverage and Cherry, wearing chain choke collar. Please call Barbara 457-7022 (afternoons) or 549-4388. 3007G44

2 long-eared hounds, 1 black and tan-Spooky: 1 spotted grey-Smokey. Along Pleasant Hill Road. Reward: Ray, 549-7030, Rt. 5, Box 1, C'dale. 3140G45

Lost early Tuesday at Spillway Area - 3 month beagle - may be injured. 484-2312. 3125G45

Male black cat, white flea collar. Lost on Cherry, Ash, Reward, 549-4361. 3151G44

Reward. White gold and wire rim glasses in black case. Please call J. J. Call collect 1-982-4281. 3153G44

A tan spiral notebook lost on Rt. 51. Call Larry 549-2719. 3140G44

ANNOUNCEMENTS

Amazing "Grapefruit Pill" with Diadax plan more convenient than grapefruits-eat satisfying meals and lose weight. University Drugs. 3123J67

Reduce excess fluids with Fluidex tablets, only 1.89 University Drugs. 3124J65

AUCTIONS & SALES

Authentic Indian jewelry: one of the largest selection in Southern Illinois. Winfers Bargain House, 209 W. Market Marion, Ill. Can't Beat Our Prices. B1891K65

Moving Sale, furniture, small appliances, odds and ends. Saturday 22nd, 10-2 465 So. James, Carbondale. B3188K64

RIDES NEEDED

Wanted, daily ride, Herrin (near City Cemetery)-\$110, 4-5, through winter months, Dorothy, 453-3328. 31410A65

HAVE SOMETHING YOU WANT TO SELL?

LET THE D.E. CLASSIFIEDS SPREAD THE WORD!

Campus Briefs

Xi Iota Mu, a chapter of Beta Sigma Phi, will sponsor basketball toss from noon to 7 p.m. Saturday in the University Mall. Chances will be sold to children who will try to throw in more free throws than the Saluki basketball team to win a prize. The children will be given an advantage. Chances will be sold at five for 50 cents. Proceeds from the event will go to Carbondale Junior Sports.

The Olive Brown Trio, scheduled for a Dec. 9 Convocations concert, has been cancelled. The trio was to be the final Convocations event of the fall semester. No substitute event has been scheduled yet.

William O'Brien, chairman of the recreation department, was cited by the Illinois Park and Recreation Society for research contributions to the field of recreation. The salary survey of O'Brien's "1975 Salary and Fringe Benefit Survey for Full Time Park, Recreation and Forest Preserve Personnel in Illinois" appeared in the Nov.-Dec. issue of "Illinois Parks and Recreation."

Five students at the SIU School of Law received scholastic awards for contributions toward overall legal scholarship and outstanding scholastic averages. The students, Scott Shore, Allen Oehlert, James Morrison, David Knetzger and Ralph Friederich, received certificates from Hiram H. Lesar, dean of the School of Law, in a recent ceremony at the law school.

M. Byron Raizis, professor of English at SIU, recently attended a conference on "Perceptions: Medieval and Modern" at Ball State University in Muncie, Ind. Lon Shelby, dean of the SIU College of Liberal Arts, was a keynote speaker at that conference.

For Delivery Call 549-5513

LEO'S WESTTOWN LIQUOR MART

Behind Montgomery Wards at the Westown Shopping Center next to Murdale.

J.W. Dant 10 yr. old Whiskey 3.79 FIFTH

Schlitz 1.39 6 pack cans

VODKA QUART SALE 3.59 QT.

CANADA DRY Canada Dry Tonic 49¢ 28 oz.

Canadian Lord Calvert 3.98 FIFTH

GIN FIFTH SALE 2.99 FIFTH

Imported Highland Breeze Scotch 4.69 QT.

Club Soda 39¢ Wink 28 oz.

Gingerale Collins 39¢ 28 oz.

THIS COUPON IS WORTH 50¢

Save 50¢ on this Introductory Offer

this coupon is good on any ONE NITRO 9 item. Limit one coupon per item.

TRY NITRO 9 TODAY!

... the new amazing nitro powered fuel additive that makes your car run fine. Ask for Nitro 9 the next time you fill up at your favorite station. Use this coupon and save. Try Nitro 9 Oil Improver too! It's good for your car.

Distributed By MOCO, INC.

Coupon Expires November 30, 1975

THIS COUPON IS WORTH 50¢

SPECIAL PRICES these prices good only from 1 to 5 p.m.

- *10 oz. Glass of SCHLITZ **25**
- *16 oz. Mug of SCHLITZ **.35**
- *60 oz. Pitcher of SCHLITZ **\$1.20**
- *All bar liquor drinks **.45** *Call drinks **.55**

- ★FREE MUSIC
- ★12 PINBALLS

- ★3 POOL TABLES

WASHINGTON STREET UNDERGROUND

109 N. WASHINGTON (BELOW ABC)

Daily Egyptian Classified Advertising Order Form

536-3311

Name: _____ Date: _____ Amount Enclosed: _____

Address: _____ Phone: _____

CLASSIFIED ADVERTISING RATE: 10¢ per word MINIMUM first issue, \$1.50 (any ad not exceeding 15 words), 10% discount if ad runs twice, 20% discount if ad runs three or four issues, 30% for 5-9 issues, 40% for 10-19 issues, 50% for 20. ALL CLASSIFIED ADVERTISING MUST BE PAID IN ADVANCE UNLESS ESTABLISHED ACCOUNT HAS BEEN MAINTAINED. Please count every word. Take appropriate discount.

DEADLINES: 3:00 p.m., day prior to publication. First Date Ad to Appear: _____

Mail to: Daily Egyptian Communications Building Southern Illinois University Carbondale, Il 62901

For Daily Egyptian Use Only:

Receipt No. _____

Amount Paid _____

Taken By _____

Approved By _____

Special instructions: _____

TYPE OF ADVERTISEMENT

<input type="checkbox"/> A - For Sale	<input type="checkbox"/> F - Wanted	<input type="checkbox"/> L - Antiques
<input type="checkbox"/> B - For Rent	<input type="checkbox"/> G - Lost	<input type="checkbox"/> M - Business Opportunities
<input type="checkbox"/> C - Help Wanted	<input type="checkbox"/> H - Found	<input type="checkbox"/> N - Freebies
<input type="checkbox"/> D - Employment Wanted	<input type="checkbox"/> I - Entertainment	<input type="checkbox"/> O - Rides Needed
<input type="checkbox"/> E - Services Wanted	<input type="checkbox"/> J - Announcements	<input type="checkbox"/> P - Riders Wanted
	<input type="checkbox"/> K - Auctions & Sales	

CHECK YOUR AD AFTER IT APPEARS! The Daily Egyptian will be responsible for only one incorrect publication.

Center to present seminar on history of Jewish theater

By Dennis Rice
Daily Egyptian Staff Writer

A seminar on "The World History of Jewish Theater" will be held Dec. 1 in Room 13H in the basement of the Communications Building.

The seminar will begin at 9 a.m. and run until 4 p.m. with a break for lunch.

David Lifson, author of "Yiddish Theater in America," will present a lecture on the "The Image of the Jew in Western Drama" following the seminar in the Communications Lab Theater.

The seminar was announced by Herbert Marshall, Director of the Center for Soviet and East European Studies. Each member of the center is expected to give a report on the work that he has done

in the area of the history of Jewish theater.

Members of the Center participating in the seminar include Ina Burko, graduate assistant who is working on "Research in the Yiddish Theater in the USSR (1917-1975)," and Marshall, who will take on "Personal Reminiscences of Solomon Mikhoels," chief director and actor of the Moscow State Yiddish Theater, 1930-1937 and 1942.

Marshall has himself been associated with the Yiddish Theater for many years. He first began studying the great Russian State Yiddish Theater in the thirties where he became the friend and translator of Solomon Mikhoels, Jewish actor and director of the theater.

Various acting groups perform Yiddish songs, sketches, and ex-

tracts of plays in Moscow, South Russia and Lithuania. Most of the leading members however, have emigrated to Israel. Little is known of Yiddish revivals and is hoped that researches will reveal their extent. From the Yiddish theater have come many great actors and actresses, such as Paul Muni, Joseph Schildkraut, Molly Picon and others.

It is necessary for those working on research to know, first of all, Yiddish, and in certain cases Russian and other Slavic languages.

Many professorial colleagues will be cooperating in the seminar. Tom Bird, Department of Slavic Languages, Queens College City University of New York. He will discuss "The Yiddish Theater in the Russian Empire (to 1917)." Professor Zeev Raviv, Clark University, Framingham, Mass. He will speak on "A Century of Yiddish Theater and Goldfaden; Professor Lewis Bernhardt of Rutgers University will discuss "Ladino Drama of Sephardic Jewry."

Mordechai Rabinowitz from Santa Clara, Calif., Stevenson College, a prospective graduate assistant, will also be attending the seminar.

The second day of the seminar, will continue from 9 a.m. until noon and then Raviv will hold a lecture at noon at the Hillel Foundation, 715 S. University as will Bird. A "Dutch Treat" lunch will be served at noon.

Teaching degrees still popular

Elementary education bachelor degrees have been more popular among SIU students in the past 10 years than any other field of study even though teaching jobs have become scarce.

According to the Higher Education General Information Survey report that SIU submits to the U.S. Office of Education, 3,208 elementary education degrees have been presented to SIU students in the last decade.

John R. Evans, associate dean for undergraduate programs, said that although fewer people are now taking the elementary education degree than in past years, "people still continue to think it is good preparation—not only for teaching school, but for a number of other professions." This includes certain types of work in business and industry, and in various government agencies, he said.

Four SIU students up for fellowships

Four SIU students have been selected as nominees in competition for national Danforth Fellowships.

The fellowships are awarded by the Danforth Foundation to selected seniors and recent graduates who seek to become college teachers.

The students selected are Cathi Castelli, a senior in geography; Christine Horn, a senior in English; James Justice, a senior in music; and Barbara Leavitt, a senior in political science.

The four were chosen by a faculty screening committee from nominations made by various departments.

Awarding of the fellowships will be announced in the spring of 1976 by the Danforth Foundation.

CHEERIOS ANYONE?

RACINE, Wis. (AP) — In the continuing quest for new sources of protein, a University of Wisconsin chemist has developed a method of extracting protein from oats.

Ken Martin
unisex stylist
\$ 1.00 off
Any Service
(with coupon)
November 19-23
Adams Rib
549-5222
Call for appointment
ask for Ken

He also attributed some of the continued high enrollment to students doubling up in elementary and special education and receiving certificates in both areas.

In addition to elementary education, other popular degrees have been political science, English, psychology, physical education, accounting, marketing, history, management and home economics.

AT **Kilo's** APPALOOSA
both Friday and Saturday
Champaign's hottest
country rock group.
12 oz. drafts **25c**
Speedrail drinks **1/2**
till 7 p.m. **price**
Hours: Tues. thru Sat. 4 p.m.—4 a.m.
Located Big Muddy & Old Rt. 13

I WOULD LIKE YOU TO MEET SEÑORITA LEMON AND SEÑORITA LIME

COUPL'A CUTE TOMATOES, HEY?

Ol' Gonzales knows good theings when he sees them. And anything goes. When it comes to Margaritas, Teasers, Sunrises, Bloody Maria's, Hammers, your own special tequila concoctions, even by itself, the taste is best when you put it all together with Juares Silver or Gold Tequila.

JUAREZ TEQUILA
80 PROOF
IMPORTED AND BOTTLED BY TEQUILA JALISCO SA. SAINT LOUIS MISSOURI

Have A Pre-Thanksgiving Party At Das Fass!

Friday's lunch and dinner special **PERCH DINNER**
with das fries, salad, and coke or coffee for **\$ 1.75** all day!

Friday in the

★Stube	SCHEISS HAUS FIVE	(9-1)
★Ratzkeller	CLIFF EBERHARDT	(9:30-1:30)

Saturday in the

★Stube **BECKON** (9-1)

Have a Brat & a Beer for \$1 all week long

Stop in to Das Fass Sunday to the Stalag 17
Soup Kitchen and Das Fass Family Style Chicken
dinners

517 S. ILL.

Professor says industrialism did little to change family life

By Gary Wassenaar
Student Writer

The Industrial Revolution and urbanization have had little to do with the changes in family life since the 18th and 19th centuries, said Herman Lantz, professor in sociology. Lantz, who has been doing research on 18th and 19th century families for about seven years, is planning to have a monograph published next March or April.

From studying a significant number of magazines, such as the New York Mirror and the American Review, Lantz said common beliefs in the 18th and 19th centuries about

love, family structure, motivation for marriage and concern for the non-material were similar to present day views.

Most sociology material has previously attributed all the changes in family life to the effects of the industrial revolution and urbanization, he said.

Romantic love was common in the 1800's and the reasons for marriage were not purely economic, as some texts say. The patriarchal family structure was not as dominant as it is believed and authority was questioned, Lantz said.

Lantz has done a study of marital incompatibility, using disclaimer

ads in 18th century newspapers. The newspapers show that marriages were not as stable during that period as most people would believe.

Lantz has also done a study of Black family life, using records in the Library of Congress of narratives from a government interview in the 1930's with ex-slaves.

The study is still in progress, but questions in the interviews dealing with sex, marriage and family seem to indicate that slaves had a stronger sense of family ties than most books report.

Graduate students Martin Schultz and Mary O'Hara are working with Lantz on the study of magazines.

Carbondale man reports car theft

A Carbondale man reported Wednesday that his car was stolen while it was parked at Larry's Service Station, 509 S. Illinois Ave., police said.

Thomas Purcell, 1012 S. Oakland Ave., told police that someone stole his 1967 black-and-red jeepster, license 336-0201. It was parked in the service station lot after it had been repaired. The value of the jeepster is \$1,500.

Roxanne Harley, 19; Janet Knapp, 19; Anika Danjanovich, 19; and Susan Hays, all of Lewis Park Apartments 30-C, 800 E. Grand Ave., reported Wednesday that stereo equipment, radios, albums, tapes and necklaces were stolen from their apartment. The value of the items has not been determined.

Richard Martin, 20; Joseph Pickett, 21; Ricky Bittle, 20; and

Patrick Cunningham, all of Lewis Park Apartments 30-C, 800 E. Grand Ave., reported Thursday that someone entered their apartment and took a typewriter, a clock radio, two eight-track tape players, a portable television, tapes and a hot comb. The value of the items has not been determined.

Richard A. Einck, 420 Schneider St. reported Wednesday that someone broke into his car while it was parked at 605 E. B Grand Ave., and took a Browning side-by-side automatic shotgun, A Browning Strecer bow and four Converta armb. The value of the items is \$496.

Black Art Contest scheduled

The Black Togetherness Organization (BTO) will sponsor a Black Art Contest Dec. 2 in the BTO office in the Grinnell Hall Basement.

Categories in the contest include, photography, painting, drawing, sculpture and crafts.

BTO program committee chairman James Robinson said the con-

test is part of the Black Cultural Festival to be held Dec. 4. Robinson also said that the artwork will be done by SIU students and plaques will be awarded for winners in each art category.

BTO is an organization for black students who live in the East Campus area, Robinson said.

kaleidoscope

candles, imported soaps,
cards ...

209 s. illinois

10-6 mon.-sat.

JUST OUT

Opening Report of the 21st National Convention
Communist Party U. S. A.

**"The Crisis of U. S. Capitalism
and the Fight Back."**

By GUS HALL
General Secretary, CPUSA

Partial Contents:

The General Crisis of Capitalism
Our Revolutionary Heritage
Today's Historic Moment
The Crisis in Education
Defeating the Growth of Racism
The Struggle for Women's Equality

ORDER NOW \$1.00 single copy
Special Offer — 5 copies \$3.00 10 copies \$5.00

Young Workers Liberation League
343 So. Dearborn St., Rm. 704
Chicago, Illinois 60604

or from your local bookseller

New World Paperbacks NW 460 International Publishers, N. Y.

Fooling around before marriage?

Show me how to stop fooling around.

Vanity Fair Diamonds
55 E. Washington St., Chicago, Illinois 60602

Name _____

Address _____

City _____ State _____ Zip Code _____

School _____

Cut it out!

It isn't easy—to choose the proper diamond engagement ring, that is.

We know, because we've been helping college students make the right decision for more than 50 years.

In fact, since 1921, Vanity Fair has been famous for low prices on fine quality diamonds. Prices that can save you as much as 50%.

How come? Easy. We import our own diamonds. Design and manufacture our own settings. In other words, we do it all. And we eliminate middle man markups. We pass the savings on to you.

Need more proof? Use the coupon to get our free 1976 full color catalog. It's 96 pages of beautiful savings.

**Vanity Fair
Diamonds**

55 East Washington
Chicago, IL 60602

APPEALING...

20% off

ANY GIFT
PURCHASE
WITH THIS
AD ONLY

GOOD TILL
DECEMBER
15th

ADAM'S APPLE

THE PROGRESSIVE GENERAL STORE
6229 NORTH CALIFORNIA 465-9777

We Are Organizing A Press Council Are You Interested?

The Daily Egyptian plans to organize a Press Council and is currently seeking nominees to represent the various groups we attempt to serve. The council's broad purpose will be to improve communication and understanding between the newspaper and the University community.

Its major function will be to receive, investigate, and report on complaints about the newspaper's news reporting, editorial, and advertising performance. The Daily Egyptian plans to assist in every way possible and intends to publish the council's findings after complaints are investigated by the group.

The plans call for a nine-member council comprised of the following: three undergraduate students, one graduate student, two teaching faculty, one non-academic employee, one administrative and professional staff, and one representative from the Carbondale community.

In order to establish the organization, we are asking leaders and representatives of various campus constituencies to nominate persons they think could and would be interested in working with such a group.

The executive committee of the Daily Egyptian Policy and Review Board will select from the nominees the nine members of this initial council. The council will be independent of the newspaper, once it is established, and will be expected to formulate its own rules and procedures.

If you are interested in serving, or know someone who is, please fill out the form below and send it to us. Also please attach a short statement explaining your interest and background. This will greatly aid the selection committee.

Please act immediately as we plan to have the council organized and operating at the start of spring semester. We hope the Press Council will be a step toward providing the community with a better newspaper.

**We invite you
to nominate
yourself
...or a friend**

Fill out and mail to Daily Egyptian, Communication Bldg.

Name _____

Address _____

Phones: Office _____ Home _____

Area you would be representing:

- Undergraduate Graduate Faculty
 Non-Academic Adm./Prof. Carbondale

Please attach a short statement explaining your interest and background.

Gymnasts spend holiday week competing, practicing skills

By Mark Kazdowski
Daily Egyptian Sports Writer

While all SIU students get a week's reprieve from classes for Thanksgiving vacation, at least one group of SIU students will have no break at all.

Nine men on the SIU gymnastics team leave Friday for Chicago to compete in the Windy City Invitational Saturday. After that meet, the Salukis will stay in Chicago and work out in preparation for the Mid West Open Nov. 28 and 29.

SIU coach Bill Meade said he would be looking for some better exercise at the team's second meet of the year. Meade said four members of the team have been hampered by injuries.

"We'll be stronger as time goes," he warned. "The kids are coming on after the first meet. It's time to

stop working on tricks and start working on routines."

"The problem at Houston was missed routines," Meade said. The Salukis finished fourth in the six-team Husky Classic at Houston, Tex., Nov. 13.

"I feel we're getting stronger all the time," he said. "We'll try to build for stronger routines later in the year."

Meade said Indiana State and Louisiana State would be the favorites in the 12-team Windy City Invitational. "They're loaded," he said. "They didn't lose too many guys." Meade added with the relatively young team he has this year that "it's going to take us longer to catch up."

Junior Jon Hallberg, sophomore Morris Levin and freshman Rick Adams will compete in the all-around, Meade said.

In floor exercise Meade said he would probably go with junior Tony Hanson and either junior Kim Wall or sophomore Lance Garrett will compete.

Wall and Garrett will compete on the still rings, and one of them will also fill the other vaulting position along with Shepherd. Meade said he would choose between Wall, Garrett and Muenz for the two positions on the parallel bars and on the high bar.

The compulsories in the meet will begin Saturday afternoon, and the optionals will be held Saturday night.

The meet is the second annual Salute to Gary Morava Meet. A trophy commemorating the former SIU gymnast who died as a result of an accident during practice will be given to the all-around champion of the meet.

Lack of qualified divers dampens power of women's swimming squad

By Scott Burnside
Daily Egyptian Sports Writer

Wanted-diver for SIU women's swimming team.

Qualifications are an ability to leap into water with reasonable form and grace.

The reward would be a place on the team and eternal gratitude of swimming coach Joyce Craven.

Fresh from the victory at the Illinois State Relays, Craven is still concerned about the lack of divers on the team.

Two divers are out for the team, but both lack experience. Sophomore Sue Shoemaker has no diving experience at all, and freshman Julie Conover has a high school swimming background, but not in diving.

Two other persons came out for the team earlier this week, but it is not sure they'll be back. According to Craven, other athletes have tried out; but failed to make a reappearance.

SIU women earn honors in IM sports

Three SIU women have earned recognition for their intramural performances by placing in the top five in national intramural recreational sports records.

They are Julie Chamberlain, who placed in bowling; Janis Bracken, who placed in three swimming events; and Betty Swint, who placed in track and field.

Chamberlain is ranked second in the nation for a single game score of 232, which was only three points lower than the first ranked tally.

Bracken is ranked second in the 50-yard butterfly with a time of 30.65. She tied for fifth place in the 50-yard freestyle with a 28.0 and took fifth in the 100-yard freestyle with a 1:08.4

Swint placed fourth in the nation in shot put with a distance of 33-feet-7-inches.

TRY

Your next fill-up at your favorite station
DIST.-MCCO, INC.
710 N. Washington
Phone 457-2625
Carbondale, Illinois

out for the team, Craven said. For dual contests, a team can bring as many divers as it wishes, while at larger meets, the teams are usually limited to two entries.

Craven said the team is even more limited due to the diving facilities at Pulliam Pool. Only one diving board is available and that is a one-meter board.

"It really makes a difference when we go to schools with a three-meter board," Craven said.

When the new recreation building is finished, its pool will have three-meter boards, but, according to Jean Paratore, women's intramural director, it has not been decided whether University teams will be

able to use the pool.

Diane Friedman, the SIU team's No. 1 breaststroker, has college diving experience, but she wants to concentrate on swimming. As a freshman at East Carolina University, Friedman qualified for the national championships in diving. Unfortunately, she hit the board while practicing, and was unable to compete in the diving competition.

Craven said Friedman told her she would compete in diving, but only if it was a desperate situation. Assisting Craven with the diving chores is senior Egil Dabrzanski. Dabrzanski is also instructing the men's diving corps.

SALUKI CURRENCY EXCHANGE

- Checks Cashed
- Money Orders
- Notary Public
- License Plates
- Title Service
- Travelers Checks

Carbondale Western Union Agent

606 S. Illinois 549-3202 western union

Introducing:

The Earth® brand shoe, the shoe that started it all, the first shoe with the heel lower than the toe, the shoe so unique it's patented, now comes in a whole new range of styles. Soft, strong, light, lined, puffed, quilted.

Earth® brand shoes:
Tall, short, leather, suede, fancy, sporty, hiking, dancing, walking Earth® brand shoes.

Chicago/Lincoln Park: 2112 N. Clark St.
Free parking at 2036 N. Clark St. (312) 528-8510
Chicago/Hyde Park: 5210 S. Harper Court
Off-street parking in city lot. (312) 364-4088

Open 7 Days. MasterCard Accepted.
Gift Certificates Available.

**NOT KNICKERBOCKERS
CLAM DIGGERS
TROUSERS
JODHPURS
BREECHES
DUCKS...**

just pants

University Mall

Twinkle Twinkle Little Star

For That Heavenly Look

Shining star pendant in 1/20 12 Kt. gold filled Or sterling silver 15" chain

Yours for \$6⁹⁵

Actual Size

SALE ABC SALE

LIQUOR STORE
CARBONDALE & MARION

WIEDEMANN

124 245

6 pack 12 pack

SCHLITZ BEER

139 6 pack cans warm or cold

Samuel T. Crockett BOURBON

498 full quart

90 Proof 6 yr old

Dunscot Scotch

12 yr. old 86 proof

679 Great for Gifts

5th WAS 789

Guaranteed Quality or Your Money Back

Richards Flavored Wine

Peach Apple Strawberry

89c 5th

Bardenheier Sangria

89c 5th

DRIVE-UP WINDOW

109 N. WASHINGTON

PHONE 457-2721

Salukis finish year in Futility Bowl

By Dave Wleczorek

Daily Egyptian Sports Editor

Another bowl game has been added to this year's assortment of holiday dishes, the Futility Bowl.

While most of the teams in the 11 major post-season games are willing participants, this new bowl game features a couple of schools that would probably rather be home starting their Thanksgiving holidays.

SIU travels to Lamar University in Beaumont, Tex., Saturday for its final game of the 1975 season. The Salukis will be looking for their second win of the year in an eight-loss, one-win season. The 0-9 Cardinals hope to break into the win column for the first time. Should they fail, they have another opportunity, next week in their finale at McNeese State.

An interesting and maybe unusual

feature is that Saturday's game is Lamar's homecoming. It seems a little late in the season for the homecoming spirit to effect either team, considering the records. Nonetheless, the Cardinals have won their last five homecoming games, which may or may not mean anything.

What the game means to SIU players, is a matter of pride and trying to salvage something from a disappointing season.

"It's a matter of some good guys playing their last game. That's the biggest aspect of this game," Saluki coach Doug Weaver said Thursday afternoon.

The Salukis have lost their last three games, giving up 112 points in the process and scoring just 45. Last week the team played with an air of nonchalance, according to some players.

Weaver did not think it was particularly difficult to mentally prepare the team this week.

"The end of the season is tough for everyone unless you're playing for a bowl bid," Weaver explained. "After playing football for three months, accumulating injuries and other disappointments, the last couple of weeks are difficult."

Weaver said there is really no way to tell if a team is mentally ready from week to week. "Coaches have been searching for the answer to that problem forever. I've done everything I can to prepare the team. A lot of it is individual responsibility."

Weaver has not had a lot to work with this week in terms of players. Injuries have continued to deplete the squad all year and he said they had "a little trouble filling every position two-deep, especially the line."

"We have 42 players ready to go," the coach said, "although some of those guys are not in the best physical shape."

To help prevent more injuries, Weaver has put the team through lighter practices this week, going through drills without pads several days.

As for Lamar, it has had two weeks to

heal its wound after its defeat to the University of Texas-Arlington, 37-24. The Cardinals were idle last weekend. None of Lamar's statistics are impressive. Its offense is less productive than SIU's, although its defense has yielded less points.

The Cardinals are likely to finish the season with at least two school records—lowest total offense per game and lowest scoring average per game.

"Lamar played a lot of good opponents close," Weaver said. "They've had some injuries, but they've had two weeks to get ready."

"It's been a long time since we've won a road game," he added. To be exact, the Salukis haven't won on the road since the fourth game of the 1974 season when they beat Dayton in Ohio.

This has also been a tough week for coaches, especially Weaver. Fans have been very vocal about their feelings toward Weaver.

"It's been difficult," Weaver admitted. "Some things that have happened have been disappointing. Some fans have been pretty sadistic in the way they have expressed their feelings about me."

"All you can do is give it your best shot and then do the evaluation when it is all over."

Rejection slap

Rejection is what Mark Winter (21) of SIU must have felt when his shot was blocked by Rolando Frazer of the Panama Nationals Sunday in Arena. The Salukis now

prepare for their first regular game and first home game against the University of Illinois-Chicago Circle, Dec. 1. (Photo by Sheldon Bell)

Football TV viewers know where it's at

By Mark Kazlowski
Daily Egyptian Sports Writer

It's after football games like Sunday's Washington Redskins-St. Louis Cardinals thriller that "no shows" and people who stayed home to watch the game on television seem to have the intelligence of an Albert Einstein.

Not that those people even approach the knowledge of physics or mathematics of Einstein, but they appear to have some sort of innate smarts in that they saw the controversial touchdown pass play while the majority of the 50,000 persons in Busch Stadium did not.

I was one of those persons. I was sitting what must have been 150 yards from the play in row No. 2 on the five-yard line of the opposite end of the field.

Though I was standing up for the fourth down pass play, I was resigned to the fact that it would take a miracle for me to be able to see over the Redskins' bench to be able to see the play.

There was no miracle.

Kazually speaking

The fans at home must have seen the play 10 times while the officials discussed the call, but people in my section only had curious looks on their faces, while they awaited some word about what had happened.

Sure, there's a lot to be said about going out to the old ball park to watch a game, but the people who are saying that must be the ones who have the seats between the thirties and about 20 rows up.

After seeing my first professional football game in person, I find it hard to believe that any person in his right mind with a deep interest in football would rather go to the game when it is being broadcast on television.

Perhaps my notion is too quickly developed, after attending only one game. I have found that I would rather view the game on television.

I've been spoiled by the coverage television gives to football. I have become so accustomed to having an announcer tell me, no matter how innocuously, what has just happened that I have become a lazy viewer.

After the first close play of the game Sunday, I waited for an ominous voice to tell me who had carried the ball or who was injured or who had made the tackle. But it wasn't there.

Even with 20 seconds to go in the game when Jim Hart threw that now famous pass to Mel Gray, I was looking

for an instant replay. I needed somebody to explain to me what had happened, and I was lost when nobody did.

It wasn't until I was back home watching the highlights of the game on the news that I actually found out what had happened.

There's much to be said about the instant replay syndrome that television may have created, but that is not the only reason I was disappointed with the game.

For some reason, I get the feeling that I could have watched the game better stretched out at home without the sun in my eyes or the wind at my back, without the high priced beer, hot dogs and peanuts, without having to wait in line to use the rest-room and without a martyr of a Redskin fan shouting obscenities in my ear each time the vaunted Redskins made a mistake or each time the Cardiac Cards came up with a good play.

For \$10, the least they can do is get the popcorn to you while it's hot.