

10-21-1982

The Daily Egyptian, October 21, 1982

Daily Egyptian Staff

Follow this and additional works at: https://opensiuc.lib.siu.edu/de_October1982
Volume 68, Issue 44

Recommended Citation

, . "The Daily Egyptian, October 21, 1982." (Oct 1982).

This Article is brought to you for free and open access by the Daily Egyptian 1982 at OpenSIUC. It has been accepted for inclusion in October 1982 by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

University OKs bids on saddlebreds

By Andrew Herrmann
Staff Writer

Eighteen horses from the University Farms will soon be traveling to greener pastures.

The University has accepted the bids on the animals and 10 Illinoisans should be bringing the horses home within a week or so, according to Gilbert Kroening, dean of the School of Agriculture.

The winning bids totaled \$8,598.15, with an average price

of \$478 per horse. Individual winning bids ranged from \$391 to \$1,212.

Kroening said he hoped the "bids on the lower end could have been higher," but that he was pleased that 25 people bid on the animals.

"All in all, I'm satisfied," he said. "Under the current economic situation, I guess the figures we got reflect the market value."

The sale of the horses will save the University as much as

\$40,000 annually in food and maintenance costs, he said.

Six horses were not sold by the University, Kroening said, and will be used by some of the agriculture classes and individual students' research projects. He also said the six horses "will provide a good nucleus if we begin the horse program again."

The horse program, a division of the Animal Industries Department, was temporarily shutdown in August following a

\$72,000 cut in the School of Agriculture budget.

Successful bidders were: Clarence Addison of Carterville, who bought five horses for \$1,605.

Donna Budelsky of Carbondale, who bought one horse for \$475.

Bill Buell of Marion, who bought one horse for \$475.

James Lewis of Marissa, who bought one horse for \$351.

Dale Martin of Mulkeytown, who bought two horses for \$851.

Richard Nilsson of Chicago, who bought two horses for \$2,268.

Larry Reaney of Mulkeytown, who bought one horse for \$330.

Barbara Scherer of Marion, who bought one horse for \$376.15.

Carol Tucker, no address given, who bought two horses for \$1,184.

Harry Wirth of Carterville, who bought two horses for \$652.

Daily Egyptian

Southern Illinois University

Thursday, October 21, 1982-Vol. 68, No. 44

Staff Photo by Greg Drezdow

A Carbondale firefighter battles flames that destroyed an office building at 609 W. Main. Investigators have ruled that arson was involved in the fire.

Arson blamed for building fire

Arson has been listed as the cause of a fire that engulfed an office building in Carbondale Tuesday night, according to Barney West, state fire marshal.

Several witnesses saw suspicious persons leaving the scene of the fire, according to Carbondale Fire Chief Charles McCaughan. West is investigating the

case along with Carbondale Police. He said they are working on some leads, but no arrests have been made.

Twelve to 15 firefighters worked for about two hours putting out the blaze in a building located at 609 W. Main St. which housed The Office, a secretarial service.

The blaze was reported to the department at 7:58 p.m.,

said Capt. Bill West. The firemen were at the scene until 12:25 a.m.

No injuries were reported, police said.

The building was destroyed and one fireman estimated damages at about \$106,000 because of expensive office equipment which was inside the building.

Sheriff candidates disagree on proper patrol utilization

By Rob Delaney
Staff Writer

Democratic Sheriff candidate Bill Kilquist proposed sweeping changes for the sheriff's department Tuesday night. In contrast, Republican candidate Bill Maurizio indicated the department would work fine if used to its fullest capacity and if the public would cooperate.

Kilquist's proposals, presented at the candidates meeting sponsored by the League of Women Voters, included a major case squad and a patrol scheduling that he said would deter crime. He added that the programs could be implemented at little cost to the county.

Maurizio told the audience of 35 in the Jackson County Courthouse that patrols should be increased. He indicated that patrols would be centered in rural areas since municipalities, such as Carbondale and Murphysboro, have adequate police forces.

He said his 24 years experience with the Illinois State Police could be used to improve the effectiveness of the department.

He offered few proposals beyond increasing patrols. He said that he felt the present jail's security was adequate. He supported a take-home car policy that the county board implemented this year, calling it "the best thing the county could have done."

Kilquist touted his educational and working record. He received training at the National Crime Prevention Institute School of Police Administration in Louisville, Ky., and has been cited with 15 commendations.

After the meeting in the County Courthouse, Maurizio said many of Kilquist's ideas were "very good ones on paper" but "would be difficult to put into

practice. Maurizio said Kilquist's schooling may help, but police work changes with each incident. "After 24 years, there are probably still things I don't know," he said.

Kilquist's principal proposal was the major case squad, which he said would be "an all-star team" of talent from police units in the area. He said pooling the best available talent to do specific jobs, such as fingerprinting suspects or interviewing witnesses, would lead to "expedient solutions to the most serious crimes."

Kilquist said the 11 unsolved murders in Jackson County since 1974 was far too many.

He also proposed "creative scheduling" that would increase patrols during peak crime hours. He said overlapping deputies' hours by switching from five eight-hour days to four 10-hour days would allow the department to have "five patrols from 10 p.m. until 4 a.m. on weekends."

Maurizio said a problem of drunk drivers could be handled by being more stringent in arresting them.

Maurizio, a security guard at the University Mall, questioned Kilquist's proposals for training deputies, asking the Democrat where the money would come from. Maurizio said he would put deputies through 40 hours of training, but said it would take place in Jackson County at no cost.

Kilquist said he did not know of any agency that would train deputies for free. He proposed sending some deputies to training schools and allowing them to train others upon returning. The Democrat also proposed a field training officer, who would be an "exemplary officer."

He expressed doubts about

See SHERIFF, Page 3

Shaw reveals high-tech hopes for area

By Andrew Herrmann
Staff Writer

If robotics, electronics, microchips, super-computers and bio-technology are the future, the future has arrived, said Chancellor Kenneth Shaw.

And he said Southern Illinois could play host to this multi-million dollar industry in the years to come.

Shaw, a member of the recently formed Governor's Commission on Science and High Technology said that the "footloose" nature of the high-technology business coupled with some characteristics of Southern Illinois could make the region "a center of excellence in the area of materials

technology."

Speaking to a meeting of the Illinois Society of Professional Engineer's Egyptian chapter Tuesday, Shaw explained that "location decisions of high technology companies were found to differ from location decisions of other manufacturing companies."

He said that factors which may discourage traditional manufacturing concerns from locating in Southern Illinois, such as poor access to markets, raw material shortages and limited transportation, do not weigh heavily in the high-technology industries' choice of location.

Shaw said that high-tech firms choose particular

locations for plant construction primarily because of the communities' access to technical, skilled and professional labor.

"High technology companies apparently seek out communities noted for the excellence of their academic institutions, particularly in the sciences. Academic institutions ranked among the top five determinants of high technology company location decisions."

He said Southern Illinois' abundant supply of coal may also be a factor in enticing high-tech firms to the area.

"The burning of coal may, in the long run, be the least effective way to use this valuable

resource. Its potential as a chemical feedstock to support the plastics and synthetic industries, its use as a substitute for certain depleted materials and as an alternative in supplying material for the manufacture of pharmaceuticals and other highly refined chemicals, may in the long run be where coal's future lies.

"SIU-C's research in this area is outstanding. A significant portion of SIU-C's research capability in the materials technology area comes from over three decades of research on coal."

But the future of high technology is not completely rosy for the area, the state or

the nation, he said.

He said the nation must put "more dollars into basic and applied science. We find ourselves lagging behind Japan,

See SHAW, Page 2

Gus Bode

Gus says high-tech is the new buzz word.

Reagan offers help to farmers while campaigning in Illinois

CHAPIN (AP) — President Reagan, campaigning across economically distressed sections of the Midwest, chose the occasion Wednesday to deliver some pre-election help to farmers.

At a 2,000-acre farm owned by the Illinois agriculture director, the president announced a reduction in federal loan rates for farmers and new credits to spur agricultural exports.

Even though the announcements came less than two weeks before the Nov. 2 election, White House officials insisted they were not politically motivated.

Reagan said Farmer Home Administration loan rates will be reduced to 11.5 percent, from

13.25 percent, and that the government will make \$100 million available in credits — at zero interest — to promote agricultural exports.

The \$100 million will be "blended" with \$400 million in guaranteed credits already authorized at regular commercial rates, he said.

"With so much on the line in these difficult economic times," Reagan told the farmers, "I know you need more than just a pat on the back."

Agriculture Secretary John Block, who accompanied Reagan, said the combination of the \$100 million credit program and the guaranteed credits will provide money for agricultural

exports at four points lower than regular commercial rates.

He said the program will make American farm products more competitive on world markets by providing incentives to foreign buyers interested in purchasing U.S. products.

The decrease in FHA loan rates applies mainly to money borrowed for farmers' operating costs. FHA now provides about 12 percent of the outstanding farm loans.

Although they listened intently, the crowd of farmers was largely silent during the president's speech, applauding only twice.

News Roundup

Economy grows only 0.8 percent

WASHINGTON (AP) — Still well short of recovery, the U.S. economy slowed to a meager 0.8 percent annual growth rate in the third quarter, the government reported Wednesday. Commerce Secretary Malcolm Baldrige said little improvement is likely before next year.

The Commerce Department's report on inflation-adjusted gross national product — a measure of all goods and services produced during the summer — was the last major estimate of U.S. economic health before the Nov. 2 elections.

Economics professor wins Nobel

CHICAGO (AP) — University of Chicago Professor George Stigler is known as "a giant" in his profession, and although the latest Nobel award winner has never advised a president, his theories are being embraced at the highest levels of power.

Virtually unknown outside economic circles, the 71-year-old Stigler on Wednesday was recognized for a lifetime of theoretical research when he was awarded the Nobel Memorial Prize in Economic Science.

Suspect traced to New York City

By The Associated Press

James W. Lewis, wanted for questioning in the Tylenol killings in Chicago, lived with his wife in a cheap Manhattan hotel for six weeks, including the period when seven people died from cyanide-poisoned capsules, authorities said Wednesday.

A special squad of 100 FBI agents and New York police officers were searching the city in hopes the couple might still be there, FBI agent Kenneth Walton told reporters at a news conference. Walton said Mrs. Lewis may have a kidney ailment and agents were checking New York hospitals.

Poles march in rioter's funeral

NOWA HUTA, Poland (AP) — Marching slowly to Chopin's funeral dirge under banners declaring "Solidarity Lives," thousands of angry and despairing Poles on Wednesday buried a young unionist killed by police in riots set off by a government ban on the independent union.

Hundreds of riot police backed by helmeted paratroopers kept a tight grip on Nowa Huta to prevent new unrest as an estimated 10,000 mourners and at least 21 Roman Catholic priests left the funeral of 20-year-old Bogdan Wlosik.

"My son, on my son," cried Irena Wlosik as she threw herself twice onto her son's coffin. Her husband Jozef and their daughter Maigorzata wept as the coffin was lowered slowly

into the ground by friends.

"My son, sleep calmly in our Polish earth on which you were not permitted to live in peace," said a banner on one of about 60 wreaths placed amid flowers piled over six feet high on Wlosik's grave.

Wlosik was killed by a plainclothes policeman during riots Oct. 15 sparked by the outlawing of Solidarity on Oct.

SHAW from Page 1

Germany and others in the percentage of our dollars which go for research. This will catch up with us if it hasn't already.

"Six or seven years ago the United States had the microchip market cornered, and yet today the Japanese control 70 percent

of the market."

"We shall avenge you," was scrawled on one of several black-bordered funeral notices appearing around the city announcing the burial.

of the market."

Shaw said that salaries for college engineering professors must be increased to meet industry standards, and that better equipment and more training in mathematics and sciences is needed.

Daily Egyptian

(USPS 100220)

Published daily in the Journalism and Egyptian Laboratory Monday through Friday during regular semesters and Tuesday through Friday during summer terms by Southern Illinois University, Communications Building, Carbondale, IL 62901. Second class postage paid at Carbondale, IL. Editorial and business offices located in Communications Building, North Wing, Phone 530-3311, Vernon A. Stone, fiscal officer.

Subscription rates are \$30.00 per year or \$17.50 for six months within the United States and \$45.00 per year or \$25.00 for six months in all foreign countries.

Postmaster: Send change of address to Daily Egyptian, Southern Illinois University, Carbondale, IL 62901.

TIME OUT

TO SOCIALIZE AND RELAX WITH LIVE MUSIC, FREE DRINKS AND SNACKS!

TODAY, 4-6 PM, STUDENT RECREATION CENTER, FIRST FLOOR LOUNGE

Subs N Suds

Student Nite Thursday

(4-12 pm)

2 for \$2.79

Turkey-Salami & Mozzarella
Garnish, Pickle & Chips

& 25¢ Beer

Korner Deli
University Mall
Carbondale

SPC CONSORTS PRESENTS

THE ENGLISH BEAT

Shryock Auditorium, November 5th. Tickets on sale Monday October 25th, 7am at the Student Center Central Ticket Office. No Checks. Ticket Limit 8. Tickets are \$8.50 & \$7.50.

Staff Photo by Alayne Blüchle

William Kilquist (right), Democratic sheriff candidate, explains his work scheduling proposal while Republican candidate William Maurizio, his debate opponent, listens.

SHERIFF from Page 1

the take-home car policy, saying an adequate study had not been made about the cost to the county. Each car costs \$15,000, he said.

The two disagreed with the board's proposal to eliminate an administrative assistant from the department. Both said it would take the sheriff away from crime-solving efforts. Maurizio said he would likely take a deputy off patrol to handle internal affairs if the board went through with the proposal.

Maurizio said the relationship between the sheriff's department and the board should be very good, but hasn't been.

Kilquist said it wouldn't be wise to bite the hand that feeds the department, but that he wouldn't "lick bootstraps."

Kilquist said he planned to seek salary increases for deputies because deputies have tended to use Jackson County as training ground and then leave for higher-paying jobs. He said 230 employees have worked in the department in the past eight years.

Both said they would seek improved relations with the media, promising to make daily press releases available for the media. Kilquist said the public had a right to know what was happening in Jackson County,

but that it should be a two-way street between the department and media.

Maurizio said he wanted improved relations, but not at the cost of distorted news. "I want to make sure they print what I tell them," he said.

The two candidates said a better public image of the department was essential to its effectiveness. Maurizio said the public should be cooperating with the department "to stop crime before it starts."

Kilquist said he wanted a department residents could look up to, but afterward warned against relying solely on public support.

Woodard Chiropractic Center

Dr. Brian E. Woodard
CHIROPRACTOR

OFFICE (618) 529-4545

After Hours Emergency
(618) 457-8775

Hours By Appointment
604 Eastgate Drive
P.O. Box 3424
Carbondale, Illinois 62901

Flr-Sure Tropical Follage Co.

The Interior Plantscape Specialists
Specializing in plants that survive
New Plant Shipment has Arrived

Open 9:00am-6:00pm

529-4901

Sale-Lease
Maintenance

TRES
HOMBRES

presents

Acoustic Music With

Dean Greenberg & Terry Mueller

TWO HAPPY HOURS EVERYDAY

2pm-6pm

9pm-close

Salty Dogs .85
Mooshhead \$1.00
Drafts .30

White Russians \$1.50
St. Pauli Girl \$1.25

Afternoon Appetizer

Guacamole & Chips \$1.00

119 N. Washington

457-3308

Look Closely!

'FEELING IS BELIEVING'

FREE 7-DAY
TAKE-HOME TRIAL

All fittings included
No Surprises

THIN SOFT LENSES

OCTOBER SPECIAL

\$125.00 Includes EVERYTHING

- Standard thin B & L soft contact lenses
- Eye Exam
- All fittings • case • Thermal sterilizer
- Solutions • Replacement warranty program

\$39.50 eyeglasses includes
your prescription in clear glass
or plastic lenses plus frame

Sunglasses \$28.50

(not valid with other offers)

SAME DAY OPTICAL SERVICE

- We fill prescriptions from any other Optometrist or Ophthalmologist
- Eyes Examined by Dr. Fred W. Wood O.D.

VISION CENTER

114 N. Ill.

Carbondale

457-2814

ARFULLY FUNNY!

WOOF!
WOOF!
Tonight!

The National Touring Company

SECOND CITY

One Show Only!

Oct. 21st 8pm

Sponsored by SFC Expressive Arts
Student Center Ballroom D

Tickets only \$3.00
available at the Student
Center Box Office

Opinion & Commentary

New bill may solve atomic veterans woes

IN THE FACE of public apathy regarding atomic veterans, U.S. Rep. Paul Simon's proposal to introduce an Atomic Veterans Bill is a long overdue move to deal with a problem that the government has been allowed to ignore. The bill, to be introduced in January 1983, will provide direct compensation to veterans exposed to radiation or toxic chemicals while in active military service. The National Association of Atomic Veterans estimates that there are 10,000 to 14,000 atomic veterans in Illinois alone, of whom only 22 have been located. People attending public hearings on the matter can be counted on one hand. Public apathy is perhaps a greater obstacle than lack of government action.

THE BILL IS commendable for its comprehensiveness. In tandem with a bill by U.S. Sen. Orrin Hatch, R-Utah which covers civilian victims of government testing, Simon's bill provides protection for armed forces personnel too. It also covers veterans affected by toxic chemicals like the Agent Orange used in the Vietnam War and covers family members of victims suffering genetic damage.

Simon's bill should encourage more victims to come forward. Debate on the bill should raise public awareness of the problem. Resulting publicity would make the government more careful with future hazardous experiments.

MERITORIOUS THOUGH THEY ARE, both bills are in effect shutting the proverbial gate after the bull has left. It is not enough to care for victims of atomic and chemical weapons testing after the fact. More people should work toward a total ban of all nuclear and chemical weapons and warfare internationally.

Thanks for all your help in C'dale Clean-up Day

I would like to publicly thank Jody Patton for dedicating many countless hours to the success of Carbondale Clean-Up Day '82. Jody was chairperson of Carbondale Clean-Up Day this year and her efforts have helped us take pride in both the city and the university.

The Undergraduate Student Organization should also be recognized for its efforts this year. By accomplishing its three main objectives (increasing youth participation, community participation and making Carbondale a more attractive place to live), it looks like the Maverick Administration and the Un-

dergraduate Student Organization has once again proven their loyalty to the students of SIU.

Once again, the fraternities and sororities participated in their continuous effort to support functions which benefit the university community.

It was also good to see the large amount of community involvement. The participation from groups such as the boy scouts, girl scouts, and church groups helped promote an incentive to work together.

My congratulations to all! It was a success! — Leanne Borgstrom, Senior, Public Relations.

DE shouldn't judge people they know nothing about

To the DE Editorial Committee:

I am in awe of you for being so wise and authoritative. Not many people can judge the population of a town they know nothing about. Apparently you can.

Of the Goreville townspeople, you say they are "children" who "haven't grown up yet." Are you a group of psychologists who have studied these people over a period of time?

You say they "make a mockery of the law" by passing their own gun ordinance. You must be civil law experts to

make such a judgment.

I'm really impressed. Besides being psychologists and lawyers, you still have time to go to college and work on the school paper. What other talents do you have?

Goreville is passing a gun ordinance that you don't agree with. At least they're doing something to protect their Bill of Rights. What will you do if the first amendment is threatened? My guess is that you will sit at your typewriters and say the Government is "irresponsible" for tampering with your freedom. — Bob Olson, Goreville, Senior, Journalism.

EVOLUTION OF TERRORISM

Letters

USO's Bracy resolution is 'spit in the face of logic and unity'

At a time when library Dean Emeritus Ralph McCoy, the Graduate Student Council and the Faculty Senate stand together on an issue so obvious that even the administration concedes key points (Bracy move), Jerry Cook and the Undergraduate Student Organization stand up and spit in the face of both unity and logic (DE, Oct. 13).

As quoted in the DE, Cook raises some qualms he has with the GSC — none of which have any substantive value. They are: The GSC distributed incomplete facts and they never contacted the administration; i.e., they went off half-cocked.

Considering that new information surfaces daily through painstaking research by the GSC's Bracy Committee, the DE and the Southern Illinoisan (partly because the SIU-C administration refuses to release anything it might have regarding written documents), considering that if the committee waits until after the November election they will doubtless have little impact and considering that the facts already in are overwhelming in their condemnation of the purchase, the GSC did distribute and is still

distributing "incomplete" information.

No public scandal unearths itself whole. I suppose Woodward and Bernstein should have waited for "all the information" before publishing what they already knew about Watergate. Should we wait until the rats at Bracy die from eating all the mold before we decide?

In the week before the Bracy Committee was formed, both President Somit and Vice President Dougherty stated publicly that they would not alter their course regarding the purchase of Bracy. The committee took them seriously and hence plotted another course.

For 13 days, the committee researched the facts, tried to put the question before gubernatorial candidate Adlai Stevenson, Gov. Thompson, state Sen. Kenneth Buzbee and state Rep. Bruce Richmond and others and tried to awaken the media. After this process, armed with more facts and more public pressure, the committee decided then that they should meet with Somit to re-check his position. I don't see a more possible logical course of action.

The one substantive issue that the USO raises in their

resolution (which was completely ignored in the DE article) is the problem of study space. If the Bracy Building should not be purchased and no other alternatives for Morris Library are forthcoming, then for two years and nine months study space will continue to be eliminated in the library to make room for more books.

I'm not a librarian, but I understand that a library's primary function is to provide materials for research, not study space. If this worst-case scenario should come to pass (the Bracy Committee asserts that this is unlikely), students can still study anywhere that has chairs, tables, lights and quiet.

They can't study anything if they don't have books. Further, this extreme situation might finally force the administration to set up satellite study areas on campus, areas that, unlike the library, should be open 24 hours.

I suggest Mr. Cook stop apologizing publicly for the SIU-C administration and the governor. They do a fine job of it themselves. In lashing out at the GSC, Cook only damages his and his organization's credibility. — Fred Marx, Graduate Student, Cinema and Photography.

'Saluki Fever' is good for sports

I would like to congratulate Jackie Rodgers on her article in the DE on Oct. 13. However, there was one slight mistake. I could have sworn I was reading an article about Saluki Sports Fever, not the St. Louis-Alilwaukee World Series Fever.

Why waste your time asking

15 to 25 students out of 20,000 plus enrolled if they have caught, of all things, the World Series Fever. We must assume that you did ask 10 to 13 students whose hometown is in Southern Illinois. Otherwise, we know that there is a high percentage of students from the Chicago area and since neither the Cubs nor the White Sox are in the Series, the answer should be evident.

Referring to the term "unwanted disease" that you stated, "was something no one wanted to catch". Well, I had been diagnosed as having it years ago. Not only can I live with it, but I am very happy I caught it.

Maybe, if more SIU students catch the "unwanted disease", the empty bleachers, stadiums, and arenas might begin to fill up to their capacity. It would

certainly make the athletes more proud of themselves, their team, their school, and the community as a whole.

From this epidemic of the "unwanted disease" could come a day when the students show as much interest in an athletic event as they do, let's say, halloween night in downtown Carbondale.

I would like to tell the SIU community that the World Series Fever is burning red-hot inside and outside of the community. It just depends on who you talk to.

I hope more people catch the "Saluki Fever" or any other type of "Sports Fever" because once you've caught it, you will not want to seek a cure. — David S. Hoff, Junior, Automotive Tech.

DOONESBURY

by Garry Trudeau

Fees students pay? Some don't know

William Jason Yong
Staff Writer

Interviews of 96 students in an informal survey indicated that most did not know how much they pay in student fees.

The survey also revealed that a majority of the students interviewed would prefer that the revenue bond fee be eliminated. The interviews were conducted by students in journalism classes.

Full-time students pay \$200 every semester for the seven services funded by fees. The services are student-to-student grant fee (\$2.25), Student Center fee (\$29), student activity fee (\$8.55), Recreation Center fee (\$24), athletics fee (\$30), medical fee (\$60), and the revenue bond fee (\$39.60).

A 14-member Service Evaluation Task Force, proposed by the Undergraduate Student Organization and formed this semester, will conduct a formal and extensive survey to evaluate the seven services in November.

President Albert Somit has endorsed the task force.

IN RESPONSE TO a question in the survey, "Given a choice, which fee would you eliminate?" more than half of the students interviewed chose the revenue bond fee, eight chose the athletics fee, six preferred the student-to-student grant fee, three chose the Recreation Center fee and one chose the Student Center fee.

Three of the students said none of the fees should be eliminated and two said that all the fees should be eliminated. The remaining students chose not to give specific responses because they said they did not know much about the programs.

The students' estimates of the amount of fees ranged from "about \$35" to more than \$200.

Several suggested that the athletics fee be reduced and ticket prices be increased.

Selected comments from some of those interviewed:

Bill Radtke, 23, a junior in thermal engineering, said he thought student fees would be about \$35.

"The actual amount that students pay for the fees is not well publicized," Radtke said.

Robyn Howton, 19, a sophomore in administration of justice, said she thought she pays about \$173 in fees.

Randy Hoercher, 20, a junior in environmental planning, thought that student fees are about \$80.

"I thought that these fees mainly support athletics, art productions and science exhibits," Hoercher said. "A big problem with student fees is that more money is spent on athletics than on academics."

Bobette Kieser, 21, a senior in business administration, who also estimated fees to be about \$90, said that some of the fees should be optional.

"The student activity fee and

Recreation Center fee should be paid only if a student is using the services," Kieser said.

A MAJORITY of the students interviewed were aware of some of the programs the student fees support. Four of the students did not know the programs, three did not know what the fees were. Five said they think the money is well spent. The remaining students said they had a "rough idea" of the programs.

The revenue bond fee now is \$39.20 and replaces funds previously obtained from tuition payments and used to underwrite the funded debt and operations of the Student Center and University Housing.

A proposal to increase the bond fee by \$6.60 per semester, making it \$46.20, will be submitted at the Board of Trustees

The survey was conducted by students in two journalism classes taught by Madelon Schlupp.

Students in "Feature Writing" who participated were Kent Shelton, Jackie Rodgers, Kelly Reed, Jack Wallace, Art Herron, Julie Fredrickson, Nancy Zehr, Mary Bennett, Ellen Lee Sabie and William Jason Yong.

Students in "Reporting and News Writing" who participated were Sherry Chisenhall, Jeff Todd, Jean-Marie Landot, Bob Welsh, Lisa Tecklenburg, David Liss, Phillip Florini and Doris K. Harrah.

meeting Nov. 11.

The bond fee was established in 1979. It was stated at that time that an increase of \$6.60 would be sought annually for

the next five years. Three of the increases have been approved.

Andrew Summers, 21, a senior in radio and television, said he wants the revenue bond fee be eliminated.

"It's too costly," Summers said, adding, "It's too much to ask the taxpayers to pay for it."

"I would also slightly decrease the athletics fee and raise ticket prices because the people who appreciate athletics most should pay a slightly larger percentage for that privilege," he said.

Shiela Maniam, 20, said, "I think the bond fee should be eliminated. It's a waste of our money."

"The money that goes to the bond fee is best allocated to research, to library funds and to improving science laboratories," said Maniam, a junior in premedicine.

Joyce Gallagher, 21, a senior in physical education, said, "I think the revenue bond fee stinks. It's just another example of the milking of students for every penny they have."

But Shawn Cornell, 19, a sophomore in specification drawing, said the revenue bond fee is a necessary evil.

"What would they do without it?" Cornell asked. "They've got to get the money somehow."

Michelle McDonald, 21, a junior in engineering said, "I guess I'd get rid of the medical fee. To me it's a ripoff."

McDonald said that a list and explanation of fees should be published somewhere other than class schedule catalogues.

Brad Davis, 20, said that he would prefer to eliminate all the

See FEES, Page 17

This is no cheap pizza!

Oh, sure, we could cut down on the size, skip on the toppings and then sell it two for one. But we just don't believe in doing business that way.

For over 20 years, we've been making the best pizza we know how, and we've been delivering it free, in 30 minutes or less. Call us, tonight.

\$2

\$2.00 off any 16" 2-item or more pizza.
One coupon per pizza.
Expires: 12/31/82

Fast, Free Delivery
616 E. Walnut
East Gate Plaza
Phone: 457-8776
Open 11am - 3am daily
Diners carry this from \$20.00
Local delivery times:
26375 / 2510

© 1982 Domino's Pizza, Inc.

**QUILT
PIECES
by
pam billingsley**

Oct. 21, 22, 23 8:00 p.m.
Oct. 24 2:00 p.m. matinee
McLeod Theater Box Office
453-3001

Communications Building
Southern Illinois University
at Carbondale

Women

Saluki Hall

\$125 per month

529-3833

THE ROUND UP

COUNTRY & WESTERN BARN DANCE

OPEN EVERY FRIDAY AND SATURDAY NIGHT!

Come down and visit the hottest new place in Southern Illinois for live country & western dancing!

OPENS 7:30pm-DANCE STARTS AT 8:30pm
FRIDAY ONLY-DRAFT BEER IS 1/2 PRICE 'TIL 9:30!

2 miles north of Murphysboro
on Route 127
(across from Wal-Mart)

Bring your own refreshments -or- choose from draft beer, mixers, and soft drinks at the dance

Bring the whole family!

Entertainment Guide

LIVE ENTERTAINMENT

The Club — Friday and Saturday, loosen up with Da Blooze, featuring Tall Paul; no cover either night.

Gatsby's — Watch real live FM radio personalities spinning the latest in rock 'n' roll. Friday, WIDB twirls the tracks and Saturday, WTOA rotates the records. Sunday, enjoy the tasty acoustic guitar offerings of C.R. and Gither. No cover any night.

The Great Escape — Friday and Saturday, the mellowed-out sounds of Uncle Jon's Band.

Hangar 9 — Friday and Saturday, hang out under the streetlights with the brassy, full-bodied jazz of Streetcorner Symphony. \$2 cover.

T.J. McFly's — Friday and Saturday, Large Bar, get more than your two cents worth of Top 40 rock with Nickels; Small Bar, long distance isn't better than being there to dance to The Phonz. \$1 cover both nights.

Pinch Penny Pub — Sunday, melt the crust off a crispy weekend with the warm, soft jazz sounds of Mercy, no cover.

Fred's Dance Barn — Friday, shake what you've got to the country rock of Splitwater Creek, with special guest Steve Danley; Saturday, the country licks of Southern Express. \$2.75 for adults, \$1.50 for children, free for children under 6.

P.J.'s — Friday and Saturday, country rock and outlaw sounds of Desperado. \$2.50 cover.

FILMS AND VIDEO

Friday and Saturday — "Cat People," the stylistic re-make of a low-budget horror classic, starring sexy Nastassia Kinski (Tess), Malcolm McDowell (Clockwork Orange's Alex) and the music of David Bowie. Directed by Paul Schrader. \$1 matinee at 3 Friday; 7 and 9:15

both nights, \$1.50.

Sunday — "Distant Thunder," small Indian villagers quiet lives are disrupted in this struggle to survive the effects of World War II. Directed by Satyajit Ray. 7 and 9:15, \$1.50.

Friday and Saturday Late Show — "Yellow Submarine," animated comedy of the Beatles and their songs. 11:30, \$1.50.

Friday Video — "Bustin' Loose," Richard Pryor gets stuck with a busload of kids on an adventurous trek across America. 7 and 9 p.m. in the Fourth Floor Video Lounge. \$1.

SCHOOL OF MUSIC

Recital, Revonda McMorris, soprano, at 8 p.m. in the Old Baptist Foundation Chapel. Free to the public.

FOX EASTGATE
WEEKENDS & THEATERS
LAST NIGHT
SYLVIA KRISTEL IN
LADY
CHATTERLY'S
LOVER
(15-15) \$1.50 7:30-9:25
Halloween
SEASON OF
THE WITCH
(15-15) \$1.50 7:30-9:25

UNIVERSITY 437-4757
FAST TIMES
AT RIDGE MOUNT HIGH
See it or Be it
Today @ 15:00
7:00-9:00
The Last
American Virgin
Today @ 15:00
7:00-9:00
The Movie of
"Tomorrow"
Annie
Today @ 15:00
7:00-9:00
Ends
Thursday
AMITYVILLE II:
THE POSSESSION
Today @ 15:00
7:00-9:00
Late Show Fri. & Sat.

MCLEOD THEATER

"Quilt Pieces," Pam Billingsley's play of Southern Illinois women, at 8 p.m. Friday, Saturday and at 2 p.m. Sunday in the McLeod Theater. \$4 for general public and \$3 for students.

CALIPRE STAGE

"An Evening of Illinois Poets," four Illinois poets read their works and present the state of poetic writing in the state today. 8 p.m. Friday in the Calipre Stage. Admission is free.

SPC VIDEO

He's mod.
He's bad.
And he's
Bustin' Loose

with Richard Pryor
Tonight
and
Friday
7 & 9pm \$1.00

4th floor Video Lounge

SALUKI TEXACO

- Tire Repair
- Oil Change & Lube
- Electronic Tune-ups
- Complete Brake Work
- 24-hr. towing

24 hr.
TOWING
SERVICE

- Suspension
- Air Conditioning
- Exhaust Service
- Auto Electrical
- 10% Student discount

529-4234

601 S. Illinois
C'dale

LATE SHOWS VARSITY 023 LATE SHOWS

THE TEXAS CHAINSAW MASSACRE
FRI-SAT ONLY
Starts at 12:00 Midnight
All Seats \$2.50

THE HILLS HAVE EYES
A nice American family. They didn't want to kill. But they didn't want to die.
FRI-SAT ONLY
Starts at 12:00 Midnight
All Seats \$2.50

LIBERTY
LAST DAY
ET
THE EXTRA-TERRESTRIAL
TONIGHT 7:00-9:15
SIGN UP FOR E.T. CAKES!
STARTS FRIDAY!
You May Never Stop Laughing

SALUKI
18th WEEK!
AN OFFICER AND A GENTLEMAN
A PARAMOUNT PICTURE
5:00 PM SHOW \$1.50
WEEKDAYS 3:00 7:15 9:30
LAST DAY!
Yes Giorgio
5:00 PM SHOW \$1.50
WEEKDAYS 3:00 7:15 9:30

VARSAITY 023

DOWNTOWN CARBONDALE • 457-6100

LAST DAY
THE LONG GOOD FRIDAY
STARTS FRIDAY AT THE SALUKI
2:00 (\$1.50)
6:50 9:15

STARTS FRIDAY!
A BOGART CLASSIC!
[PG]
CASABLANCA
[PG]

LAST DAY
JOHN LESLIE & RICHARD PACHEO
NOTHING TO HIDE
NO ONE UNDER 18 ADMITTED 2:00 (\$1.50) 7:00 9:20

starts Friday!
AC/DC
LET THERE BE ROCK
[PG]

LAST DAY
HARRISON FORD
BLADE RUNNER
DOUBLE FEATURE TONIGHT!
TODAY 2:00 (\$1.50), 6:50
TONIGHT 9:15

The ultimate in sight and sound.
Now, re-recorded in new digital stereo.
FANTASIA
Starts Friday!

SPC CONSORTS PRESENTS MILLER HIGH LIFE

THE THREE and the MELLOW VILLAINS
FRIDAY OCT. 22
East of the
3pm Rec Center

KOKO TAYLOR
FRIDAY OCT. 29
FREE FORUM AREA
3pm

brought to you by:

Start you week-end off in an exciting way this fall with the MILLER HIGH LIFE ROCK SERIES '82-At 3pm on Friday October 22 and 29 treat yourself to a Free Concert brought to you by SPC Consorts and Miller High Life. Don't miss Rock Series '82!

Campus Briefs

THE MID-AMERICA Peace Project will meet at 7:30 p.m. Thursday at the Unitarian Church, 301 W. Elm, to discuss the speaking engagement Nov. 22 by Admiral Gene R. LaRoque of the Center for Defense Information. Those interested can call 687-4583 for more information.

PAN-HELLENIC COI NCIL will meet at 7:30 p.m. Thursday in the Ohio Room. The Executive Council will meet at 7 p.m. in the Ohio Room.

"TIME OUT," an alternative happy hour, will offer free drinks, snacks and live music from 4 to 6 p.m. Thursday in the Recreation Center first floor lounge, sponsored by the Wellness Center, Intramural-Recreational Sports and the Wesley Foundation.

Big Twist concert to be held Friday

Big Twist and the Mellow Fellows will perform at 3 p.m. Friday in the open area directly east of the Recreation Building.

The rain location for the concert is the Student Center. Admission is free.

Previously, the SPC-Miller High Life Rock Series '82 concert was scheduled to appear at the Arena Handball Courts area.

Grad student to present recital

A recital by lyric soprano Revonda McMorris will be performed at 8 p.m. Friday in the Old Baptist Foundation Chapel.

McMorris, who will be accompanied by Donna Haney on piano, is a graduate student in a special program of music, master of music education-education-opera theater.

She will be performing works by Handel, Duparc, Brahms, Rowland, Rachmaninoff and Scott Joplin.

2X FILMS

THE THIRD MAN

Tonight at 7 and 9pm
\$1.50

cat people

Friday at 3 pm \$1.00
Fri. & Sat. 7 & 9pm
\$1.50

Wipe Late Show

Yellow Submarine

Fri. & Sat. 11:30pm \$1.50

Distant Thunder

Sunday
7 & 9pm
\$1.50

Student Center Auditorium

sored by the Wellness Center, Intramural-Recreational Sports and the Wesley Foundation.

A 10,000-METER road race and 2-mile fun run, for the benefit of Carbondale New School, will be sponsored by Touch of Nature at 8 a.m. Saturday at Carbondale New School, on Pleasant Hill Road. Those interested can call 457-4765 for more information.

THE ORIENTEERING club will hold a night orienteering meet on campus at 7:30 p.m. Friday. Those interested can bring a flashlight and meet by the boatdock at 7 p.m. Members will be charged 50 cents, nonmembers \$1.

SIU COLLEGE Republicans will meet at 7:30 p.m. Thursday in the Missouri Room. Larry Young, candidate for state representative in the 18th district, will be the guest speaker.

THE SIERRA Club will meet at 7:30 p.m. Thursday at Carbondale Savings and Loan Community Room. Johanna Clausen will discuss "Endangered Species in Illinois." The public is invited.

A WORKSHOP, "How to Take Tests," will be held from 2 to 3 p.m. Thursday in Wham 205, sponsored by the Center for Basic Skills. The workshop is open to all SIU-C students.

This Homecoming Come Home to FRED'S

What is FRED'S like? Imagine a Chicago Polish Wedding, where everyone, young and old, dances from the first to the last set. Only at FRED'S, the music is country! FRED'S is like nothing else, and nothing-no imitation-is like FRED'S.

Friday 8:30-12:30 Splitwater Creek plays the real country music they're not allowed to play on the strip.
Saturday 8:00-12:00 Southern Express with Lee Brothers on steel and Steve Donley on fiddle.

The famous (or infamous) Cowboy Cliff is back at the barn to give FREE Headman lessons. If you've always wanted to learn how to dance country, call us in advance and come out as soon as you can with the price of admission!

To Reserve a Table call 549-8221
Remember FRED'S for parties, fund-raisers and HAYRIDES
Coming Oct. 29 "Jimmy Queen and the Amazing Wade Ray"
(Willie Nelson's fiddler for six years)

608 S. III.

THE GATSBY'S

Happy Hour 11-6
Rum & Coke 70¢
AFTERNOON D.J. SHOW

Moosehead 95¢
6 TO 9 PM

2 FOR 1 DRINK NITE
featuring
Tanqueray & Mixer
(6pm - 2am)

9pm-1am **EXP** No Cover

BILLIARDS PARLOUR SPECIAL
ALL DAY & NITE
Vodka/Mixer 75¢ Blue Devils

LADIES PLAY FREE **VIDEO GAMES**

LUNCH SPECIAL
Hot Dogs 35¢
(Vienna All Beef)
10 am-2 pm
OPEN TO A.M.

UNIVERSITY 4 457-6757 UNIVERSITY MALL

REDUCED PRICES FOR STUDENTS & MR. CITIZENS WITH AMC CARD.
TWO-LITE SHOW \$1.75. LIMITED TO SEATING. SPECIAL ENGAGEMENTS EXCLUDED.

STARTS FRIDAY!

*Forgive me, Father,
for I have sinned.
I have killed for my Country,
I have stolen for my Church,
I have loved a woman,
and I am a Priest.*

MONSIGNOR

Frank Yablans' Presentation
A FRANK PERRY film
CHRISTOPHER REEVE in MONSIGNOR

starring GENEVIEVE BUJOLD FERNANDO REY
JASON MILLER JOE CORTESE ADOLFO CELI
with TOMAS MELLAN — Francisco — Director of Photography, BELLY WILLIAMS, B.S.C.
Music by JOHN WILLIAMS — Produced by FRANK YABLANS and DAVID NIVEN, JR.
Based upon the novel by JACK ALAIN LEGER — Screenplay by FRANK PERRY

Fri 4:45, 7:15, 9:45
Sat 2:00, 4:45, 7:15, 9:45
Sun (1:00@1.75) 3:30, 6:00, 8:30

STALLONE
This time he's fighting for his life.

FIRST BLOOD

Fri 5:15, 7:30, 9:45, 12:00
Sat 1:15, 3:15, 5:15, 7:30, 9:45, 12:00
Sun (1:00@1.75) 3:15, 5:15, 7:15, 9:15

AMERICA'S FAVORITE TOOTSIE!

BETTE MIDLER

JINXED

Fri 5:30, 7:45, 9:55, 12:00
Sat 1:15, 3:15, 5:30, 7:45, 9:55, 12:00
Sun (1:15@1.75) 3:30, 5:45, 8:15

Staff Photo by Rich Saal

Director Pam Billingsley in front of The "Quilt Pieces" set.

Hidden playwright talents unfold

By Karen Rissier
Student Writer

The playwright was an SIU-C food and nutrition major.

She had never read plays until she realized her flair for dialogue in a creative writing course required for her major.

Pam Billingsley's flair won her play, "Quilt Pieces," a position among such classics as Shakespeare's "Twelfth Night," Moliere's "Tartuffe" and Williams' "Cat on a Hot Tin Roof" in this year's McLeod Playhouse season.

Billingsley's knack for dialogue is due partly to a journalism minor she acquired as an undergraduate. Billingsley said journalistic writing is based on dialogue, both as a source of information and as a writing technique to incorporate quotes.

But the knack is more than learned skill; it's raw talent. Her quick progression as a

playwright stands as evidence. Billingsley, a graduate student working toward a master of fine arts degree, wrote her first play, "A Silver Lining," in a required writing course. With her professor's help, "A Silver Lining" won a competition and Billingsley won \$500 and much encouragement.

The following semester she wrote "Rummaging" and last spring she completed "Quilt Pieces" in time for it to be considered and accepted for the McLeod season.

"Quilt Pieces" will run at 8 p.m. Thursday, Friday and Saturday and at 2 p.m. Sunday. The play has been submitted in the American College Theater Festival, in which the winner's play will be performed at the John F. Kennedy Center for the Performing Arts in Washington, D.C., using the SIU-C cast and crew.

"Quilt Pieces" revolves around five generations of

women in a Southern Illinois family as they join together to fashion a quilt.

Each scene portrays the designing of a single quilt block by one of the women. The quilt is "made up of very separate blocks" and each block represents the individual dreams and memories of the particular woman.

Billingsley's play is an "observation of people." Each scene offers "little tasty tidbits" of the characters, Billingsley said.

Billingsley compared "Quilt Pieces" to television, "Before the audience gets bored, I switch the channel."

Printing Plant 3¢ COPIES

—while-you-wait-service—

- TWO top quality machines - 3 clerks for faster service.
- Multi-page originals must feed in document feeder.

- Plain white paper copies - other paper at additional charge.
- SALE lasts through Saturday.

529-3115

606 S. Illinois
Carbondale

THE HIT BROADWAY MUSICAL

Nominated for two Tony Awards!

"TINTYPES is a winner! A loving and delightful greeting card to the American past."

—Jack Kroll, Newsweek

Monday, November 1

8:00 p.m.

\$11.00, 9.50, 8.50

Call 453-3378

Box-office window open weekdays, 11:30 a.m.-6 p.m.
Mail and credit-card phone orders accepted weekdays, 8 a.m.-6 p.m.

Shryock Auditorium
Celebrity Series

Q: What Is Sweeter Than An Apple?

A: The Franklin Ace 100.

It's hardware and software compatible with Apple II, and it's sweeter because it's more versatile. Franklin Ace 100 includes 64K of RAM memory and costs less.

Save \$350.00 Reg. \$1,495.00 Now \$1,145.00

- Full line of NEC Computers and Printers
- Apple software and accessories

southern data systems

Next to Grass Roots on U.S. 51 South
Carbondale 529-5000

Campus Briefs

VOLUNTEERS ARE needed at the Women's Center. A sensitivity to the needs and problems of battered women and their children is essential. Persons interested in information about various volunteer opportunities can call the volunteer coordinator at 529-2324.

THE SIU CHAPTER of the Wildlife Society will meet at 7:30 p.m. Thursday in Lawson 221. John Roseberry, wildlife researcher with the SIU cooperative wildlife research lab, will speak on quail research in southern Illinois.

"EXPLORING DEVILS Kitchen Lake," a one-day outing including canoeing and hiking, will be held from 9 a.m. to 4 p.m. Sunday, sponsored by the Division of Continuing Education. Fee for adults is \$5 and children age 15 and under \$4. Those interested can call Touch of Nature at 529-4161 for more information.

THE PRE-IDENT Pre-Med Society will meet at 7 p.m. Thursday in Activity Room A. Guest speaker will be Roger Robinson from the office of admissions, SIU Medical School.

CRISTAUDO-ites

- *Stuffed Bakers
- *New Fall Breakfast and Lunch Menu
- *Häagen Dazs Ice Cream

and
For Take Home Convenience
THE FREEZER CASE is filled with

The Bakery Restaurant
Murale Shopping Center
457-4313

- Frozen Quiche
- Hors d'oeuvres
- Croissants
- Lasagne
- Cakes
- Puff Pastry Dough

Join The Unique
Lunch Bunch!

"Where Your Taste Buds Count"

THE HERMES ELECTRONIC 51 SERIES. THE ONLY MEMORY TYPEWRITERS BUILT WITH SWISS PRECISION.

TRI-EX Office Equipment, Inc. invites all SIU department directors and their staff to view the HERMES top-tronic memory typewriter at the Missouri Room of the Student Center. Dates of October 26 & 27 from 8:30 to 4:30.

Tri-Ex
OFFICE EQUIPMENT, INC.

529-1343

Bob Ahne Tom Green

Today's puzzle

ACROSS
1 Hill
6 Lend support
10 Strike
14 Garments
15 Soft drink
16 Weary
17 Mature
18 Permanent
20 Distribute
21 Jet —
22 Ending for ind or vi
23 Proper
25 TV gear
27 Stun
30 Sweethearts
31 Greek island
32 Wisconsin city
33 Blue grass
36 Went fast
37 Bird
38 Spume
39 Pouch
40 Brings down
41 Rocks: Prefix
42 Fairy king
44 Obstreperous
45 Measuring device
47 Booty

48 Make joyous
49 Stitch
50 Amerinds
54 Roman liturgy: 2 words
57 Gnome
58 UK school
59 Maple genus
60 German area
61 Floating ice
62 Tidings
63 Treatise
DOWN
1 Weight unit
2 Was a jockey
3 Adjoin
4 Empower
5 Adjective ending
6 Hurt
7 Yacht
8 High priest of Israel
9 Bitumen
10 More rapid
11 Chloasma: 2 words
12 Fight locale
13 Nuisances
19 "Little —"
21 Our star

Puzzle answers are on Page 17.

Thinking of going to Florida for Spring Break?

BEFORE YOU SIGN UP, ASK YOURSELF:

**WHERE WILL I BE STAYING?

SPC stays at the Plaza Hotel, the largest hotel located ON the beach.

**WHY DO I NEED A SHUTTLE BUS?

The Plaza Hotel is centrally located, right on the Strip, so no shuttle is necessary with SPC.

**WHAT WILL BE THE CONDITION OF THE BUSES?

SPC travels only with new motor coaches, no more than two years old. All busses are air-conditioned and have restroom facilities.

**HOW MANY PEOPLE WILL BE IN THE ROOMS?

SPC uses quad occupancy rooms, all with air conditioning, color TV, and many with ocean views or kitchenettes.

**WHAT BENEFITS DOES THE HOTEL OFFER?

The Plaza Hotel offers an Olympic-size heated swimming pool, restaurant, party deck, pool bar, a tennis court, two basketball courts, and four different drinking establishments—plus a long stretch of Atlantic beach.

**WHAT OTHER ACTIVITIES WILL BE AVAILABLE?

Students staying with SPC will receive a poolside party, prizes at a belly-flop contest, discounts at local establishments, optional side trips to Walt Disney World, EPCOT, and Sea World.

**WHY SHOULD I TRAVEL WITH SPC?

SPC has experience and stability in offering trips to SIU students. We provide full-time staff to make arrangements and to be available to answer your questions. SPC deals with the largest college tour operator to Florida, and both SPC and tour staff will be available throughout your stay in Daytona.

YOU DO GET WHAT YOU PAY FOR—SAVE YOUR MONEY NOW AND WAIT TO SIGN UP WITH SPC FOR SPRING BREAK TRIPS.

536-3393

ORIENTAL FOODS

The Finest Chinese Cuisine
(across from University Mall)

OPEN SEVEN DAYS A WEEK

11-10 Sun-Thurs/11-11 Fri & Sat

Call for Dinner Reservations or Carry Out 457-8784

Valuable Coupon
Dinner for 2 Special \$4.99 per person
4:30-10pm Coupon not valid on Fri & Sat Expires Oct. 31

Moo Shu Pork

Shredded pork, cabbage, scallion, wood-ears (crunchy mushrooms) sautéed with eggs & mushrooms in a light sauce with four medium pancakes for wrapping.

- 1) Share ONE of the Two large portion dinners
- 2) Egg Drop or Chicken Noodle Soup

Boneless Chicken

Tender, boneless chicken, strips browned in light vegetable oil and topped with a tangy sauce, garnished with crushed onion and almond nuts.

- 3) Wonton Chips, 2 Fried Dumplings & 1 Egg Roll Each
- 4) Steamed Rice
- 5) Almond & Fortune Cookies

Valuable Coupon
Luncheon Buffet
Daily 11am-2:30pm
\$3.95

Lunch Specials
Daily 11am-4:30pm
\$2.99 up

Expanded Happy Hours
Special Drink Prices
Mon-Sat 11am-6pm
Sunday 1pm-6pm

Saturday Super
Happy Hours 11am-6pm
2 for 1 Tropical Drinks

Nightly Drink Specials-Happy Hour Prices

SUN-Oriental Wines & Beers
MON-Doquiri Special

WED-Pina Colada or Chi Chi
THUR-Fuji Volcano

TUE-Mal Tai

Valuable Coupon
Lunch for 2 Special \$2.99 per person
11am-4:30pm Coupon Valid Everyday of the Week. Expires Oct. 31

Lemon Chicken

Tender chicken breast deep-fried with our special butter topped by a delicious lemon sauce.

- 1) Share ONE of the TWO large portion dinners
- 2) 1 Egg Roll Each

Beef

Thin noodle made of rice, stir-fried with striped beef and vegetables.

- 3) Steamed Rice
- 4) Fortune Cookies

Valuable Coupon

Don't Miss It!
OUTRAGEOUS

Wet T-Shirt Finals

Sunday
October
24th

Previous Winners
will be back for
the final round
of competition

Finalists
will take
home a total of
\$1,000

Du Maroc

Hwy. 51 North De Soto
Doors open 8 p.m.

Closed Monday &
Tuesday

'Haunted forest' slated for Friday

By Eric Larson
Staff Writer

A group of SIU-C students from Abbott Hall on Thompson Point are sponsoring a "haunted forest" in the wooded area next to the Communications Building parking lot from 6:30 to 9 p.m. Friday for Carbondale children under the age of 13.

"We're doing it mainly to show we care about the community," said Cliff Schoenrade, chairman of the committee organizing the event.

There will be no charge for a guided tour through Abbott Hall's haunted forest, Schoenrade said.

"Basically, it will be like an outdoor spook-house," he said.

The children will be accompanied by a resident of Abbott Hall through some slightly scary scenes including a trip through a cemetery, a mock execution and burial, and

a visit with a gorilla, he said.

The first 300 children to visit the haunted forest will receive a complimentary "goody bag" from University Housing, he said.

Two Saluki Patrolmen will be present as a safety measure, he said.

All materials used in the haunted forest are being donated by Abbott Hall residents and Carbondale businesses, Schoenrade said. All businesses contributing materials to the project will have their names featured on a banner which will appear at the site of the haunted forest, Schoenrade said.

"Our only expense was \$12 from our hall funds for printing up flyers," he said.

The committee designed and printed 1,400 flyers, distributed to Carbondale grade schools, he said.

"It was most commendable to take the time and effort to

develop a community project like this and we're pleased to cooperate," said George Edwards, superintendent of School District 95, who approved distribution of the flyers.

Abbott Hall also received approval from Nancy Van Dyke, coordinator of residence life for Thompson Point, and from the Recreation Center, which controls the wooded area where the haunted forest will be set up, Schoenrade said.

MR. TAMALES TRUCK

"Hot food on wheels"

- Hot Dogs • Chili
- Tamales • Egg Rolls
- Catchem on the Strip

SPECIAL

Buy 1 tamale, get the second for 1/2 price.

SPOTLIGHT SERIES

Friday morning at
10:30am

in the Student Center
International Lounge
Come & Welcome Back-

dana clark

tom & dave traf

Mathematics specialist to lecture in Germany

A mathematics education specialist from SIU-C will be spending three weeks during Oct. and Nov. studying and lecturing in West Germany.

Jerry P. Becker, an associate professor in the department of curriculum, instruction and media, has been invited to spend two weeks at Dortmund University in northern Germany. While at Dortmund, he will work with Erich Wittmann at the Institute for Research in Mathematics Education.

Wittmann is one of Europe's top experts in mathematical

grouping in children's learning of mathematical concepts — the structure of how children acquire understanding of mathematics concepts.

Becker will also attend a conference on changes in the teaching of elementary education mathematics skills Nov. 1-6 at Oberwolfach, Germany.

He will present a talk on "Problem Solving in Mathematics Using PASCAL With the Apple Microcomputer." He also will lecture on teaching geometry at the secondary school level.

Ghost stories on tap Sunday

Ghosts and goblins will be the order of the day when SIUC sponsors a Halloween Story Hour Sunday.

Storytellers from Story Enterprises, a speech communication student group, will entertain youngsters during two sessions.

One, beginning at 2 p.m., is

for children 5 to 7 years of age. The other, beginning at 3 p.m., is for children 8 to 12 years of age.

Both sessions are free and open to the public. They will be held in the Museum Auditorium in Faner Hall.

Parents interested in attending are welcome to accompany their children.

The American Tap

Don't Miss Happy Hour 11:30-8:00

Triple Gin Special

Boodles
Tanqueray
Bombay
70¢

Special of the Month

Canadian
Club
75¢

Happy Hour
35¢ Drafts
\$1.75 Pitchers
75¢ Speedrails
75¢ Jack Daniels
75¢ Seagrams 7

PUCCINI'S

La Bohème

In English

Tuesday
October 26
8:00 p.m.

The Goldovsky Grand Opera Theater production of La Bohème has the sparkling freshness of its previous sold-out years. Company of 50 orchestra and soloists. Exclusively costumed and beautifully staged.

"The way opera should be given and seldom is!"
BALTIMORE SUN

Tickets \$15, \$12, \$10, \$7
For Ticket Outlets Call 997-4030

Marion
Cultural & Civic Center
Tower Square Plaza
Marion, Illinois

Lee®

STRAIGHT LEG

BOOT CUT

...THE JEAN THAT'S GREAT
FOR WORK AND PLAY...

-JUST ARRIVED

LEE CORDS

In 8 colors & styles

Larus
and Illinois

Here's your invitation to **SPC**
Homecoming '82

Mardi Gras

Celebrate
 Homecoming
 '82
 with SPC.

"THE SPOTLIGHT SERIES"

Friday Morning Welcome them back
 10:30am to S.I.U.

Student Center
 International Lounge

cat
 people

"As scary as Jaws
 with Paws"

Tonight & Saturday

7 & 9pm

\$1.50

Student Center
 Auditorium

Dana Clark

&

Tom & Dave Graf

SPC VIDEO PRESENTS

With:
 RICHARD
 PRYOR

7 & 9pm \$1.00
 4th Floor Video Lounge

Friday Night

Student Center Ballroom 8-9:00
 Contests, Prizes, Dancing
 It's all at that

"The Masquerade Ball"

featuring
 The Widespread Jazz Orchestra

King & Queen
 Coronation 9:00pm

Friday Night

Arena South Parking Lot

Pep Rally

Show your spirit at
 the PEP RALLY!

Bonfire

Snake
 Dance

The Marching Salukis

AT **7pm**

Let's Fire Up!

Saturday Morning Homecoming Parade

Along Illinois Avenue
 9:30am

Floats, Novelty Acts
 and More!

Everyone loves a
 Parade!

Don't Miss It!

Saturday at 2pm

Pre-Game Show
 1:00 Featuring
 The Marching Salukis &

SIU Skydiving Club

SIU Salukis
 vs.
 Indiana State

Kick-Off
 2pm

International awareness, peace are goals of U.N. campus group

By Michele Inman
Staff Writer

The United States is in an excellent position to serve as the guardian of peace, justice and equitable distribution of the world's goods and resources, Grayson Gile, chairman of the executive committee of the United Nations Simulation Association, said.

The United Nations Simulation Association is a student organization on campus which works in close alliance with United Nations Association of the United States of America. UNA-USA is composed of professors, educators, and individuals interested in international affairs.

UNSA will hold a model United Nations simulation tentatively in April on campus, Gile said, and a meeting to help organize the simulation will be held at 7 p.m. Thursday in the Student Center Thebes Room. "The U.S. cannot afford the preventionist attitude, considering we only account for 5.3 percent of the world's population and yet are responsible for 25 percent of the world's gross output and consume 40 percent of the world's natural nonrenewable resources," Gile, a political science major, said.

"Most people in the Third World only want the same opportunities for themselves and their families, the same freedom that many of our forefathers had fought for in the American Revolution," Gile said. "It is my personal opinion that Soviet expansionism could be halted if we would only recognize these inalienable rights."

And in order to recognize these rights, understanding of international relations must be promoted.

"Presently in the United States, we're countering Soviet expansionism with nuclear armament whereas our expenditures would be more cost effective if we use this money in promoting international understanding, development and education," Gile said.

UNSA provides an environment in which international understanding is promoted, international problems are examined and peaceful settlement is encouraged, according to the organization's constitution preamble.

The United Nations simulation "provides a framework where international understanding is promoted and peaceful recourse in conflict resolutions is sought," Gile said.

Gile said that the main goal of the three-day simulation is not to encourage debate and conflict but to encourage and promote international un-

derstanding.

The simulation is an actual model of the United Nations General Assembly, Gile said. It is made up of four committees:

— The political and security committee, involving the Palestinian issue;

— The ad hoc political committee, dealing with nuclear disarmament;

— The legal committee, dealing with fundamental human rights, Poland and El Salvador.

— The economic and social committee, which will deal with global negotiation between north and south, problems of trade and aid to these countries,

and world hunger.

Resolutions are being tentatively drawn up by the political affairs committee and the executive committee of UNSA.

Resolution topics include the establishment of a Palestinian homeland and recognition of Palestinian sovereignty, and medical and agricultural development in Third World countries, Gile said. At the simulation, these resolutions will be presented in the General Assembly and will be voted on.

About 375 people are expected to participate in the simulation.

See GROUP Page 13

Carbondale's Original Deli
Free Lunch Deliveries
11-1:30
549-3366
• Subs • Salads
• Cheesecake • quiche •

Introducing
Joe & Debbie Moore,
New Owners of The Patrician
and
New Daily Luncheon Specials
• Italian Specialties • Wide Selection of Salads
• Famous Italian Beef Sandwich
HAPPY HOUR: Mon-Fri 4pm-7pm
The Patrician Mon-Fri Sat
1108 W. Main 11am-11pm 4:30pm-11pm
Carbondale • 457-8737

THE GREAT ESCAPE
611 S. Illinois
FLUID DRIVE
with
75¢ 16 oz. Old Style Drafts
NO COVER

NEW HORIZONS

SPC'S NEW HORIZONS MINI COURSE PROGRAM PROVIDES STUDENTS WITH OPPORTUNITIES TO PARTICIPATE IN CLASSES OF PERSONAL INTEREST. SO DON'T MISS OUT!

CELEBRATE GOOD TIMES WITH NEW HORIZONS SESSION TWO

MONDAYS Beginning October 25th	TUESDAYS Beginning October 26th	THURSDAYS Beginning October 28th	FRIDAYS Beginning October 29th
INTERVIEW 7:00-9:00pm Class Fee: \$5.00 (Additional supply fee) Instructor: Emily Williams Mondays-six weeks	WRESTLING/ARTS 7:00-9:00pm Class Fee: \$5.00 Instructor: Barbara Curtis Tues., Thurs.-six weeks	COSMETOLOGY/BEAUTY CARE 7:00-9:00pm Class Fee: \$5.00 Instructor: Ray Krupp Thursdays-six weeks	CONTRABASS 7:00-9:00pm Class Fee: \$5.00 Instructor: David Zamboni Fri., Sat.-six weeks (Time on Sat. TBA)
CONVERSATIONAL JAPANESE 7:00-9:00pm Class Fee: \$5.00 Instructor: Takahiro Oshima Mondays-six weeks	SWIMMING/STRETCH 7:00-9:00pm Class Fee: \$5.00 Instructor: Julie Smith Tuesdays-six weeks		
ART AND DESIGN 5:30-7:00pm Class Fee: \$5.00 Instructor: Olive Longworth Mon., Wed.-six weeks			
JANE FONDA'S WORKOUT 5:30-7:00pm Class Fee: \$5.00 Instructor: Phyllis Campbell (**WAITING LIST PEOPLE ONLY**) Mon., Wed., Fri.-six weeks			

You may register up until the first day of class. Register at the SPC Office on the 3rd floor of the Student Center or at the solicitation booth. For more information please contact Cory Esaki of 536-3393. Thank You!

sponsored by **SPC** New Horizons

POLITICAL SCIENCE

Majors

Apply now to be the U.S.O. Election Commissioner or on the U.S.O. Election Commission.

Applications are available at the U.S.O. Office on the 3rd Floor of the Student Center.

Contact John Dunning 536-3381

Varsity Soath Barber Shop

For the finest in hair styling and hair care needs with six barber stylists to serve you better.

-Roffler of Carbondale-
Appr. or Walk-ins
Tues-Fri 8:30-5 Sat 8-4
457-8544
704 S. Illinois

STC alumni group to meet

The first annual meeting of the School of Technical Careers Alumni Constituent Society will be held during Homecoming at STC's main campus building. The meeting will begin at 10 a.m. Saturday in Room 214. Tours of the building will be held during an open house at 9 a.m. The tours will start from the ground floor dental hygiene reception area. The newly formed alumni

group comprises graduates of STC and of its forerunner, the Vocational Technical Institute. Three board positions will be filled at the meeting. All STC and VTI alumni who are members of the STC Alumni Association are eligible to hold office and vote for board position. Information about the society is available from Catherine Barnfield Howell at STC.

GROUP from Page 12

Gile said, and the simulation will have representatives from about 75 individual nations. In addition, one ambassador and three delegates will be assigned per member country. "This will be based upon initiative, experience and quite honestly, their nation of origin," Gile said. "We're looking for UNSA members now. We're taking membership. "In the process of representing the country the students have been assigned to, they are encouraged to work very closely with the indigenous representative of the country, faculty and resource personnel," Gile said. "For 17 years, the organization consecutively had a model U.N. simulation," Gile said. "But, during the late 1970s, an ethnocentric isolationist attitude came about concerning international affairs." He said, "Americans began to ask why they should care what happens in the world. "It's something we find prevalent today. Americans are increasingly becoming aware of the effects of the Soviet Union in the national arena," he said. Gile believes that after the Iranian crisis, the U.S. citizens

look on the United Nations as a tool to discredit the United States. "Americans feel that the United Nations is nothing but a propaganda machine. U.N. people have the freedom to stand up and talk and a lot of times Americans don't like to hear what they have to say," Gile said. "Many times there is a lot of truth in the observations by the members of the Third World concerning American conduct in international countries," he said. "The interests of multinational corporations are over the welfare of indigenous population in the Third World countries." Gile said the last United Nations simulation at the University was spring, 1981. "Mike Whitten, currently a lawyer, took it upon himself to reactivate the organization," Gile said. "We are in the process of organizing now. We are reactivating the organization." "The student derives from the simulation values that are directly proportional to the input," Gile said. "You get out of it what you put into it."

Ahmed's
Falafel Factory
Homemade Gyros
Fries & Coke \$3.00
Pol. Saus. Fries & Coke \$2.70
Regular Falafel \$1.00
(with coupon)
901 S. Illinois
10:30am-3am
529-9601

THE CLUB TONIGHT!

\$1.10 Becks (all night)
\$1.75 Beerblast
Pitchers (until band begins)

CORDUROY LEVI'S®

Movin' On-Jeans

... rich fall fashion you can't afford to pass by ...

22.99

The terrific styling of Levi's® Movin' On® Jeans can be yours in velvety-soft ribless corduroy ... in a great selection of rich fall shades ... and at a price you just can't beat! Stop in and choose the length and waist size that fit you best. Reg. 29.00.

QUALITY NEVER GOES OUT OF STYLE

University Mall
Carbondale
457-2713

CAMERA CLEANING AND CHECK OUT SPECIAL \$20.00
reg. \$25/ good til Oct. 30
with
NORMAN PHOTOTECHNICAL SERVICES
at So. Ill. Gem Co.
Hrs. 11-5 Tues-Sat
COUPON

coupon
CHAIN SOLDER SPECIAL \$4
reg. \$6 good til 10/30
We buy broken jewelry
old gold & silver
Southern Ill. Gem 207 W. Walnut
Hrs T-S/10-5:30 457-5014

"LUNCHEON SPECIAL"

11am-3pm, Mon-Fri.
Try our delicious luncheon special... something new and fun everyday!

Daily Egyptian

Classified Information Rates
15 Word Minimum

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.

The Daily Egyptian cannot be responsible for more than one day's incorrect insertion. Advertisers are responsible for checking their advertisement for errors. Errors not the fault of the advertiser which lessen the value of the advertisement will be adjusted. If your ad appears incorrectly, or if you wish to cancel your ad, call 538-3311 before 12:00 noon for cancellation in the next day's issue.

Any ad which is changed in any manner or cancelled will revert to the rate applicable for the number of insertions it appears. There will also be an additional charge of \$1.00 to cover the cost of the necessary paperwork.

Classified advertising must be paid in advance except for those accounts with established credit.

FOR SALE

Automobiles

1976 PEUGEOT 504 SEDAN gas, 50,000 miles, air conditioned, am-fm stereo, cassette, excellent condition. Call 457-5944. 632Aa53

1976 DELTA 88 OLDS. Good condition; a.t., ac, p.s., auto door locks, tilt wheel, \$1400. Call 684-3261. 6606Aa44

78 PLYMOUTH HORIZON, excellent condition, great mpg, new tires and more, \$3500. Call 523-4219. 6622Aa44

1980 VW SCIROCCO. Red exterior, 5-speed, AM-FM Cassette, front-wheel drive, excellent condition, 30,000 mi. \$3950. Please call after 6pm. 549-5996. 6645Aa44

1975 JEEP CJS, Low miles, new paint, 6 cyl. \$3000. 549-1671 or 549-7488 Dave. 6696Aa45

1968 OPEL WAGON. Good condition. Rebuilt engine. 28mpg. \$550.00. Call 549-3060. Keep trying! 6693Aa59

1975 FORD ELITE, good condition, cruise control, FM-cassette stereo. Leaving the Country. 549-5807. 6659Aa50

72 COMET MERCURY, V8-302, automatic, rebuilt engine, no rust, in good condition. \$750 or best offer. Call 549-1251 after 5 p.m. 6706Aa44

1980 TOYOTA COROLLA 5 spd., air, am-fm stereo excellent condition. \$4700. 1-893-4658. 6687Aa45

1963 CHEVROLET IMPALA, 4-door hardtop, 233 power pack, automatic, \$400 firm. 549-6113. 66740Aa45

DATSUN 210. Am-Fm stereo, cassette. Good condition, great mpg. \$4200, need to sell immediately. 529-5164. 6768Aa52

VW411 RED-WAGON, 1972. Solid body, fine Michelins, New-muffler & 2-injectors, spotless interior. \$1250.00. 549-0214 after 5pm. 6767Aa45

1973 V. W. SUPERBEETLE, rebuilt engine, good condition, \$1600 or best offer. 529-5651. 6766Aa57

VIC KOENIG CHEVROLET-SUBARU

1976 Monte Carlo
V-8 Air Conditioned \$995

1972 Malibu
2-Door V-8 Automatic Trans-
mission \$695

1971 GMC Panel Van
6 cylinder \$1295

1970 Old's Delta
4-Door \$275

529-1000
1040 East Main

1975 VW BUG, Green, 5 speed, sun roof, excellent condition. \$2500 or best. 457-8278, call after 5 p.m. 6760Aa45

74 TOYOTA CORONA, S. W. p.b., a.c., \$950 negotiable. 71 Toyota Carina, p.b., a.c. \$800 negotiable. Both run good. Please call 457-2495 after 5 p.m. or weekends. 6748Aa45

1969 FORD VAN, 3/4 ton. Looks good, runs good. \$800 or best offer. 1-893-4088. 66747Aa17

1975 HONDA HATCHBACK, \$1,700, air, good condition. Call after 5pm. 529-2147. 6791Aa48

66 VW BUG, engine good, dependable. \$2000, or best offer. 687-4521. 6790Aa48

1975 CADILLAC 4DR. DeVille, low miles, excellent condition. Local car. \$2000, 687-3527. 6758Aa46

1972 ORANGE PLYMOUTH Duster in good shape. Good gas mileage. \$750 or best offer. 667-2692 after 3:00. 678Aa46

1963 MGB-GT OVERDRIVE chrome wires. Best offer, 549-3649 or 457-4324. 6774Aa52

1982 TRANS AM, BLACK, has everything, 40,000 miles on warranty. Save approx. \$2,000. \$10,500. Will take older vehicle on trade. Call 457-8878 after 6pm. 6773Aa48

Motorcycles

1974 HONDA 550. Electronic ignition, windshield, cruise, K&N's, new paint, exhaust, battery, 22,000 miles. \$650. 549-5149. 6738Aa45

Slip Streamer Fairings
\$69.95
WINTER IS COMING
BLOCK OUT THE COLD WIND
CHECK OUR LOW PRICES!
1/2 Mile South of the Arena
549-8311

Xt 250 HONDA, 79, excellent of iron. Xlt 250 Honda 75. Call Rob. 457-4403. 6724Aa44

INSURANCE
Low Motorcycle Rates
Also
Auto, Home, Mobile Home
Health, Individual & Group
AYALA INSURANCE
457-4123

Real Estate

25 PERCENT RETURN ON \$3000 Investment plus tax shelter. Carterville Duplex, two bedrooms each side. Only \$28,500. Assume loan. 529-1539. 6586Aa50

DREAMED OF OWNING your own private pond on nice acreage? If you have \$7500.00, you've got it. 1-833-2257. 661Aa57

COMPLETELY REMODELED THREE-bedroom home adjoining golf course in Anna. Reduced to \$25,000 for quick sale. 1-833-2257. 6612Aa57

Mobile Homes

12x60 REGENCY 2 bedroom central air, furnished, private lot. Call 1-323-6760 for information. 6701Aa45

10x50 TWO BEDROOM, new interior, excellent condition, on lot, storage shed, skirted, two air conditions. \$3750. Must sell, leaving area. 529-3869, 529-4168. 6704Aa45

PURCHASE YOUR OWN 12x50, 2 bedroom Mobile Home for as low as \$2995 with as low as \$254.72 down. See our display ad in Wednesday's and Friday's paper. Carbondale Mobile Homes, North Highway 51. 549-3000. 66650Aa60

10x50 W/TH TIPOUT, wood stove in Carbondale Mobile Homes. Very nice mobile home. \$3500. 529-3850. 6671Aa50

12'x65' THREE BEDROOM, furnished, drapes, AC, carpeted, underpinned, tie-downs, porch, new paneling, extra insulation, \$5,295. 549-3190 after 7 pm. 6735Aa51

50x10 2-BEDROOM, \$2400., \$400 down, payments \$73 mo. for 3 years, located in small tree shaded court by Fred's Dance Barn. Financing guaranteed. 549-8221. B6603Aa48

10x50 BEAUTIFULLY FURNISHED WITH waterbed. Remodeled bathroom. 1 1/4 miles from campus. Fully shaded lot. \$700 or best. 529-3604. 6544Aa48

ATTENTION: YOUR CHANCE not to pay property rent! Go for return on investment. 10x50 Houstraller. B-offer 549-7432. 6598Aa56

12x50, 2 BEDROOM, AC, natural gas furnace, clean, good condition, can finance. \$4,500, 549-7530 after 5pm. 6679Aa44

Miscellaneous

USED FURNITURE. CARBONDALE, buy & sell. Old Rl. 13 west, turn south at Midland Inn Tavern and go 3 miles. 549-4978. B6358A47

GOOD USED FURNITURE. Miss Kitty's R. F. 149 Hurst. 987-2491. Free delivery up to 25 miles. 6415A48

WATERBEDS BRAND NEW! Complete beds or parts. Fully warranted. Call Larry at 457-2973 after 5pm, keep trying! 636A4a46

STURDY OAK BUNKBED, \$245. 529-3833 or 529-9139. 6629A157

FOR JUST OVER \$3.00 per day, you may own five beautiful acres with only a \$250.00 down payment and payment made through bank. Will furnish references. Call Golden area, phone 1-323-2257 for further information. 6611A157

CONTEX 139 QUARTZ Camera with Tamron 70mm Macro-zoom lens and flash, \$400. Amplifier, Fender Super Reverb, \$200. Call 529-1497 after 5:30pm. 6649A144

USED FURNITURE, Couch, tables & misc. Everything must go. Call after 5pm. Reasonably priced. 549-7128. 6703A145

ZENITH CONSOLE STEREO, sounds good, great shape, \$100; Schwinn LeTour III w-extras, \$150. Slik 35mm tripod, \$30. 529-3894. 6639A145

TOOL BOX (WATERLOO), includes all necessary tools (Torque wrench, etc.). 457-2780. 672A145

LADIES WET-SUIT MEDIUM \$120. Noblet wood clarinet, great condition, \$300 or best offer. 549-1946 Anne. 6744A145

ANTIQUES—CLOCKS, 78 rpm records, grandfather clock, Edison phonograph, grinding wheel, treadle sewing machine, tube radios, wooden barrel; Waterford crystal cradle, wooden high chair. 687-4272. 6751A145

USED BICYCLES AND Refrigerators for sale. 516 South Rawlings. 549-2454. 6672A162

TWO TWO-HORSE trailers, one with dressing room, priced to sell, call Cobden, 1-893-2871. 6792A145

Bicycles

1971 22.5" RALEIGH IN-TERNATIONAL. Excellent condition! \$500 OBO. Call 529-2445. 6765A145

Electronics

SANYO VCR 4000 Beta II-III. Never used, reasonable price, must sell immediately. Call 529-1582 after 5 pm. 6725Aa46

NAKAMICHI 480 CASSETTE deck brand new metal capability. (Eq'u sec) 70-120, memory. Price \$325. Call 457-6773. 6721Aa46

ATTENTION: dBASE II Programmers. Let's exchange computing information. Call Dave at 529-2741 or 457-6880. 6722Aa45

COMMODORE COMPUTER MODEL 8032 with 2 disk drive units, monitor, dot matrix printer and word processing software. \$2850.00, 529-3211. 6745Aa47

JVC HR7300U VIDEO recorder (VHS). Top of the line, used only once. Showroom condition. Must see to appreciate. 529-5893 after 6pm. 6777Aa48

SCOTT'S SKATES NOW has AM-FM stereo cassettes for rolling, jogging, walking or cruising. Quality equipment at low prices. 529-3850, 3:00-7:00, Mon-Sat. 677Aa53

STEREO REPAIR
Audio Specialists 549-9493
(across from the old train station)

CASH
FOR USED Stereo Equipment
good condition or needing repair
AUDIO SPECIALISTS
126 S. Ill. 549-8495

**SUPER STEREO
SUPER PRICE
SUPER SERVICE**
ALL AVAILABLE AT
AUDIO SPECIALISTS
126 S. Ill. 549-8495

Pets & Supplies

DELUXE AQUA SYSTEM - Includes 1-55 gal. and 1-40 gal. aquarium with all accessories. Special accessories include: 4 large pieces of Coral and two Aqua King Power Filters. Both tanks are fully enclosed in a custom built stand. Must see to appreciate. \$350 or best offer. ask for John at 529-2262, 9am to 5pm, Mon.-Fri. 6629Aa44

PUREBRED BIRMAN KITTENS 1-985-6442 or 1-993-6545 after 5. 6686A145

Musical

1981 FENDER RHODES And Speaker. Has Vibrato, \$800. 549-1946, evenings. 6653A145

SOUND-CORE-PA RENTALS & Sales. Complete 16 channel P. A. Monitors, Soundman, Effects. Call 687-4758. 6632A158

TWO LARGER ADVENT Speakers for sale. Clear, beautiful. \$65 each. Bob, 549-1965. 6637A144

WASHBURN, BRAND NEW plus Peavey Amp, \$550.00 for both. Also top of the line Kenwood amp, tape deck and speakers. Best offer. Call 1-323-6760 after 6:00 pm. 6702A145

EPIPHONE ACOUSTIC GUITAR, new condition, case, \$150, call 1-964-1152. 6770A150

Camera

MINOLTA XG1 35mm camera, case and flash New. \$200. Call 1-724-2388 after 6. 6785A145

Sporting Goods

NEW BALANCE 660's, new, women's size 9B, \$40. Call 1-964-1152. 6771A150

FOR RENT

Apartments

SUBLEASER WANTED FOR efficiency apartment in Wall Street Quads. Furnished, available now. Call 549-6990 after 6pm. 6575Ba45

ONE BEDROOM APARTMENT available for sublease at Dunn apartments. Call 529-9472 between 10 & 4 or 529-5897 after 5:00. 6676Ba44

ONE BEDROOM, FURNISHED, close to campus. Available now. \$165 mo. 457-5358 after 5 p.m. 6677Ba44

COUNTRY LIVING, 4 miles west of campus, 2 bedroom - AC, water-tras furnished, 1-1-83 to 6-1-83, lease. Call 687-9335. 6675Ba44

LEWIS PARK APARTMENT. One bedroom sublease for Spring semester. Don't have second thoughts, call now, 549-5218, ask for Paul. 6669Ba59

CARTERVILLE EFFICIENCY APARTMENTS, furnished, lights and water paid, \$125-month. cre wroads Rl. 131-865-6108. 6668Ba44

COUNTRY PARK MONOR now renting unfurnished one and three bedrooms, \$170 and \$300. Call 549-1741, 9-5 Mon.-Fri. 6672Ba62

THREE BEDROOM UN-FURNISHED apartment, 404 West Main St. Available November 1st. \$550-month. Completely remodeled. 549-7381. 6673Ba62

ONE BEDROOM, UN-FURNISHED, excellent location. 2 1/4 blocks from campus, excellent condition. 5 mos. old. Available January 1. Monthly \$200. 220-mo plus utilities. Don, 549-4454. 6707Ba50

NEW TWO BEDROOM, carpeted, fireplace, screened in porch, garage, quiet shaded location n-w to campus. Couples preferred. 10 pets. 457-3266. 6657Ba50

MURPHYSBORO, NICE 2 bedroom. Gas heat. \$145. Lease and deposit. No pets. 549-2886. 6673Ba61

TWO APARTMENTS, WATER and heat furnished, call 457-2852. 6732Ba47

ROYAL RENTALS
EFF. APTS.
Furnished, a/c, carpet
\$170.00 Monthly
457-4422
NO PETS

ONE LARGE BEDROOM efficiency with big kitchen. Furnished, new carpet. Quiet area. Ideal for grad or serious student. Call day 549-3621, pm: 527-3766. 6783Ba46

Glenn Williams Rentals
510 S. University
All apartments furnished. Efficiency flat, Spring
\$153.00 - \$170.00 1 Bedroom
\$197.00 - \$208.00 2 Bedrooms from campus
457-7941 549-2454

CORBEN, EXCITING SPACE with stained glass windows. 1 bedroom, separate dining room, huge kitchen, full basement, stove, refrigerator, washer and dryer. \$200. 893-4345. 6672Ba47

KNOLLCREST RENTALS
8, 10 & 12 wide
Air Conditioned & Natural gas
\$85 & up-Country Living
5 miles W. on Old 13
684-2330 - 687-1568

CARBONDALE, LARGE EFFICIENCY apartments, water furnished, carpeted. Goss Property Managers. 549-2621. 6779Ba49

Under New Management
New Appliances, New Furnishings
Plus! Laundry facilities. Completely redecorated
1 bedroom for 2 people \$200-\$225 per month
1 Bedroom Efficiency \$170.00
PYRAMIDS
2 blocks from campus 516 S. Springfield
549-2454 457-7941

5 MILES SOUTH, UPSTAIRS apt. in house, unfurnished, available Nov. 15, references, \$175-month plus 1/2 utilities. Call 1-964-6108. 6768Ba50

Houses

AVAILABLE NOW, EXTRA nice. Close to campus, 3 and 4 bedrooms. Furnished, no pets. 549-4808. 6636Ba46

LOOKING FOR A place to rent? Let Home Finders do the work for you at no charge! Call 529-5252. Division of Diederich real estate. 66467Ba50

CARBONDALE AREA, 4-BEDROOM furnished house, 1 1/4 baths, air, carpet, absolutely no pets, 2-miles west of Carbondale Hamada Inn on Old Rl. 13 West. Call 684-4145. 66457Ba50

ONE BEDROOM APARTMENT in house close to Ric. Center on East Freeman. Save \$70-month now only \$130-month. No lease. 529-1535. 6580Ba50

ANNA - LARGE ONE or two bedroom house, semi-furnished, reasonable rent, couples only, no pets. 457-5532 between 6 & 8 p.m. 6662Ba44

ANNA - LARGE THREE room house with laundry hookup and large closet \$150. One person or couple only. No pets. 457-5932 between 6 & 8 p.m. 6668Ba44

ROOMMATES WANTED, ONE or two people to share a nice house, good location. 549-5773. 6711Ba46

ONE BEDROOM BASEMENT house, furnished, 5-miles south of Carbondale, \$100-month, 529-1523 or 549-2250. 6757Ba47

Mobile Homes

TWO AND THREE bedroom, nicely furnished reasonable, near campus, sorry no pets. Roxanne Mobile Home, South St. Phone 549-6713. B650B46

12x60 2 OR 3 BEDROOMS, furnished or unfurnished, carpeted, anchored, underpinned, large pool, sorry no pets. Phone 529-3531 after 5 p.m. B650B46

BEDROOM - 12x60, furnished, save \$30. Now only \$150. No lease. 529-1539. B650B46

ONLY TWO LEFT - Save \$40 per month. One bedroom and study. \$130. Quiet, very nice, furnished. No lease. 529-1539. B652B50

MURDALE HOMES, 2 bedrooms, 1/2 mile W of Murdale Shopping Center, 2 miles to campus or downtown, no highway or railroad traffic to cross, natural gas, in city limits, cable vision, anchored with steel cables, underpinned, large lot, available immediately, last month's rent free. Call 457-7332 or 449-7038. B657B56

TWO BEDROOM, FURNISHED, air, natural gas, two blocks behind University Mall, six blocks from campus. No pets. \$150 month. 549-2533. B657B54

TWO BEDROOM, WASHER-DRYER, waterbed, furnished very nice, must see. \$200/month. Call 529-2520 or 529-3550. B719B48

CONCERNED ABOUT WINTER heat bills? 1 bedroom apartment, completely furnished, clean, ideal for single or young couple. Located 1 1/2 miles east of University Mall. Heat, water, trash pickup. Lawn maintenance included in rent. \$155 per month and up. Available now, also taking spring semester contracts. Phone 549-6012 or 549-6002 after 5 p.m. B670B52

FREE DURING OCTOBER LAST MONTH'S RENT (May 1983)

2 bedroom Mobile Homes,
furn., a/c, anchored,
underpinned
12x50-\$135.00 mo.
12x52-\$140.00 mo
No Pets
ROYAL RENTALS
457-4422

MURPHYSBORO AREA MOBILE Home. Two bedroom, w/ sewer, and trash pick-up, furnished. \$150/month, no pets. 624-6405 after 5 p.m. B704B52

SINGLE RATES
AVAILABLE
FREE BUS TO SUU
2 or 3
bedrooms
\$165-260
Carbondale Mobile Homes
North Hwy 51
549-3099

IF MONEY MEANS anything to you rent from us. 10 wide \$100. 12 wide, \$150. Call 529-4444. Pets okay. B675B53

Rooms

WOMEN: SUNNY PRIVATE room 40 yards from main campus near shops and bank in all-women Saluki Hall, \$125 mo; unfurnished \$115. Cooking, all utilities. 716 S. University. 529-3833, 8:00-9:00am. B692B56

PRIVATE ROOMS, KITCHEN privileges. All utilities included. 2 blocks from campus, reduced rent. 549-4539. B670B45

PEREMPUAN-PEREMPUAN. BELIK sendir di Hostel Perempuan, 1125 se bulan. Saluki Hall, 529-3833 or 529-9139. B713B50

KING'S INN MOTEL, 825 E. Main Cable TV (HBO), furnished, air conditioned, available now - \$62.25 per week. Phone 549-4013. B674B52

Roommates

MALE ROOMMATE WANTED for spring semester. Furnished, Mill, Oakland, \$125/month. 529-4978, Todd or Dave. B782B53

FEMALE ROOMMATE WANTED. Preferably someone with a stable relationship (boyfriend, whatever), or someone personally reserved to share nice house on west side with good natural gas and overworked couple. Liz & Bob. 49-1955. 6990B47

Self it

in the Classified.

FEMALE ROOMMATE WANTED for 2 bedroom duplex on Emerald Lane. Quiet residential neighborhood. Washer and dryer, partially furnished. \$150 per month plus utilities. Grad student, non-smoker preferred. Call Carol at 549-7387 or 529-1858. B661B48

MALE ROOMMATE NEEDED for second semester. Two bedroom apartment at Georgetown. Share with three others. 529-6194. B672B51

FEMALE FOR THREE bedroom trailer, close to campus; rent negotiable. Call after 5pm. 567-4970, 549-8223. B761B46

Duplexes

TWO BEDROOM DUPLEX on South St. to sublet. Utility room, carport, walk to Arnold's. \$250. Call 453-4943 ext. 275 days or 549-8038 evenings. B739B45

NATURE PERSONS PREFERRED FOR four room unfurnished in quiet N.W. neighborhood. \$215. 549-7901. B731B48

HELP WANTED

OVERSEAS JOB-SUMMER or year round. Europe, South America, Australia, Asia. All fields. \$500-\$1200 monthly. Subsidized. Free info. Write to: P.O. Box 52-111 Corona Del Mar, CA. 92625. B666C50

EARN EXTRA MONEY for Christmas. Sell Awe. Earn good \$\$\$, sell your own books. Call Joan Shannon Marquard. 549-4622. B5719C53

GUITAR PLAYERS NEEDED for Photography project. 2 x 10 prints free. Call Brett at 453-4025. B684C49

OUTPATIENT ALCOHOL COUNSELOR Carbondale to provide outpatient individual, group and marital counseling to substance abusers and their families. Requires Master's degree and experience working with alcoholics. Excellent fringe benefits. Equal opportunity employer. Applications accepted to 11-1-82. Send letters of application and resume to Alcohol Treatment Services, 604 E. College, Carbondale, IL 62901. B665B45

THREE POSITIONS AVAILABLE. Counselors for adult group home to provide supervision, living skills programs, group activities in assistance with environmental needs. Qualifications: Associate Degree or equivalent work experience in helping professions for 2 years. Must be mature, warm & flexible. Individuals able to work with residents who have emotional problems. Variable work schedule. Date of hiring is contingent upon opening of residence. Equal opportunity employer. Send resume to Sustaining Care Coordinator, Jackson County Community Mental Health Center, 604 E. College, Carbondale, IL 62901. Resumes accepted until Oct. 29, 1982. B6726C46

THE MODELING CONSPIRACY is taking applications for single models for a fashion show. Dancing in the street. 1-85-2986. B754C45

STAFF RN'S. IMMEDIATE part-time positions available. Excellent starting salary, orientation, and fringe benefit package. Apply in person or send resume to Memorial Hospital, Personnel Department, 614 West Main St. Carbondale, IL 62901. B6749C47

SERVICES OFFERED

TYPING, FAST, ACCURATE. Free paper and title page. 90 cents and up. Call 549-9400. B644E58

GILBERT BOLEN FURNITURE Repair. Modern and antique furniture repaired and restored with customer made parts. Over 30 years experience. 337 Lewis Lane, Carbondale. 457-4924. B684B53

EXPERIENCED TYPIST. RESumes, term papers, resumes, etc. Fast service, reasonable rates. 457-7044. B636E45

NEED A PAPER typed? IBM Selectric. Fast, accurate, guaranteed no errors. 549-2328. B638E45

EXPERIENCE THE ULTIMATE freedom. Earn your wings as a Private Pilot. For professional flight instruction call 549-1814 evenings. B374E47

NEED VISA? MASTERCARD? Everyone eligible. 95 percent accepted. Fees and savings account required. Free details. Box 447, Carbondale, IL 62901. (618) 459-8217 anytime. B491E51

HOUSE CLEANING, TAILORING, alterations. Catering at your home. For appointment call 529-3198. B684E46

SOOT MAGIC CHIMNEY sweep says "Winter is coming. Let's all get ready!" Carverville 985-4465. B673E59

HELP FOR RAPE Victims, their families and friends. Counseling and information on medical, police and legal procedures. 24 hours 529-2324. Rape Action, Women's Center, Carbondale. Serving Southern Illinois Communities for 9 years. B210E59

TYPING SERVICE - MURPHYSBORO. Twelve years experience typing dissertations. Listed with Graduate School as typist. References available. Call 687-2533 after 4:30. B716E50

QUALITY LANDSCAPE SERVICE planting, pruning and construction. Residential and commercial. Free consultation. Call even 549-7069. B711E50

I AM DESIGNER, any garment made just for you, clothing construction, alterations and instructions. 529-3998. B720E51

Confidential Counseling and information on

- ★ Birth Control
- ★ Pregnancy
- ★ Sexual Concerns

Call the
Wellness Center
536-4441

PAINLESS DISSERTATION! WordPro saves you time and money on big typing jobs. Call 549-0736. B6753E60

PREGNANT? call BIRTHRIGHT
Free pregnancy hearing
& confidential assistance
549-2794
Mon, Tues, Wed, Fri noon-4pm
Thurs 9 A.M.-12 NOON

BROKE AGAIN? INNOVATIVE Resources conducts comprehensive, personalized searches of little known financial aid sources for you. Write today for free details. Innovative Resources 607 Case Suite 22, Evanston, IL 60202. B714E44

WANTED

BROKEN AC'S or running. We pick up. Call 549-8243 now for cash! B709F60

BASSIST AND VOCALIST for latest Critical Mass ensemble must read; originals, E. L. P., Genesis, etc. Call 529-1743. B743F45

LOST

TI-98C Calculator on 10-13 in Neckers or Tech A. Reward. Call 549-3865 anytime. B717G45

PURE WHITE MALE kitten, by the name of Pascha, in South Johnson area. Reward! Please call 457-2708 after 9pm. B756G46

LARGE FRIENDLY FEMALE gray tiger cat with reflecting flea collar near Eppe Datsun. Answers to "Muffin". She is very loved and very missed. Reward. Please call 549-7448. B759G45

LARGE ORANGE and white cat, all white/flea collar, no front claws. Crab Orchard Spillway area. Any information helpful, reward. \$50. 6381 after 2pm. B698G50

FOUND

TERESA, I FOUND you ID's on S. Poplar. Call 549-9444. B784H44

ENTERTAINMENT

HORSEBACK RIDING!! TRAILS, lessons, also hayride parties. Reasonable rates. 20 minutes from S.I.U. Hoxbata. 457-4730. B599J56

ANNOUNCEMENTS

TRY THE NEW Foamazing Brush Car Wash next to Penny's Restaurant. West Main and Sycamore. B344J45

HORSE PEOPLE And Fox Hound Hunting and Fun day - Southern Illinois Pony Club and Merry Meadows Farm - October 23, 955-2953 and 995-2431. B432J44

SCOTT'S SKATES STILL has roller-skates, \$35-pair. Stop by 404 1/2 S. Illinois Avenue. Call 529-3850, 3:00-7:00, Mon-Sat. B427J44

DELICIOUS CANDY And Carmel apples for schools, parties, fraternities, all occasions. 549-2343 for price quotes. B718J50

FREE TRIP To Mexico over Spring Break! Interested? Call 217-877-1822 for details! B742J44

NEW HOURS!

Now Open for Breakfast
The Chicurean - A Bogely
specials 8:00am-3:30pm
Upstairs on the Island

GREAT SKATE TRAIN. Adult Night. Every Sunday Night. 7:30-10pm. 529-2033. B753J52

ADULT MAGAZINES 3mm & VIDEO
RENTALS AND SHOWS 9
SEMI-NUDE & MORE TOPLESS
COSTUME & STYLING. ADULT RENTALS
MAGAZINES-VIDEO SHOWS
CALL FOR DETAILS 529-3146
523 S. IL. AVE. CARBONDALE
NOON-5:30 MON-SAT

NEED CREDIT? INFORMATION on receiving Visa, MasterCard with no credit check. Other cards available. Free brochure call Personal Credit Service: (602) 946-6808 EXT. 2123. B654J44

AUCTIONS & SALES

CHEER ME UPS
139 S. DIVISION
CARTERVILLE, ILL.
985-3262

New & Used Clothing. Handmade pottery & Jewelry. Etchings & Books. New lines include items from Guatemala, India, Thailand, Danskian and Maidenform.

Gloria's Garments
HOURS:
Wed. 9-2 Thurs. 9-5 Fri. 9-5
Pattern Sewing & Designing
Upstairs on the Island 529-1942

BUSINESS OPPORTUNITIES

CARBONDALE LANDLORDS:
Do you love landlords?
Let us tell them for you!
Contact Marlene Means Phelan
Service fee further details.
CALL DON BEATRICE 529-1436

INSTANT CASH

For Anything Of
Gold Or Silver
Coins, Jewelry, Glass, Silver, Etc.
J&J Coins 823 S. Ill 457-5231

RIDES NEEDED

BLIND PERSON & GUIDE dog needs ride to Galesburg or Peoria. Leave between 10-31-82 or 10-22-82. Will pay \$20.00 one way. Paul. 529-3874. B759J44

RIDERS WANTED

RIDE THE STUDENT TRIP! To Chicago and suburbs. Runs every weekend. Departs Friday's 2pm, returns Sunday's. Just over 5 hours to Chicago. Only \$45.75 roundtrip. For reservations information phone 529-1862. Reservations may be secured up to a month in advance. B634F57

SMILE TODAY
LET LOOSE on your 21st
HAPPY BIRTHDAY MARY

Happy 21st Chrisy

Lan,
HGS

Come Party with Chris
tomorrow night

To Aunt Penny,
my big MUDDY BUDDY.

Thanks for being
such a good
friend.

Lynn
PAULA

"TIME OUT"

For Happy Hour at
the Student Recreation
Center-Meet us
Today! 4-6 pm

CHEERS!

WC, MS, WY

HI HICKS

Happy 21st Birthday!
Hope your day is Special
Love,
Lynn

GET THE BEAT!

Smokers more apt to get flu, study says

BOSTON (AP) — People who smoke cigarettes are more likely than non-smokers to catch the flu, and they also get sicker when they fall victim to that wintertime misery, a study shows.

The study, conducted on Israeli soldiers, concluded that "smoking is a major determinant of morbidity (sickness) in epidemic influenza and may contribute substantially to incapacitation in outbreaks in populations that smoke heavily."

The research, directed by Dr. Jeremy D. Kark of Hebrew University-Hadassah School of Public Health and Community Medicine in Jerusalem, was published in Thursday's New England Journal of Medicine.

In a separate study in the journal, Boston doctors found that smoking women produce less estrogen. This discovery may explain why smokers go through menopause earlier and seem to be less likely to get breast cancer.

The influenza research was conducted on 336 healthy young military men who were exposed to an outbreak of a new strain of flu in the winter of 1978. Of the 168 smokers, 69 percent caught the flu, compared with 47 percent of the non-smokers.

The smokers' flu was also more severe. Half of the smokers who got sick lost work days or required bed rest, compared with 30 percent of the non-smokers.

Moreover, the number of cigarettes smoked seemed to play a part in the seriousness of the flu attacks. The rate of severe illness increased from 43 percent in light smokers to 52 percent in moderate smokers and 54 percent in heavy smokers.

"Considering the enormous annual burden of influenza," they wrote, "particularly during epidemic years, the implications for prevention are striking. The price paid in terms of work days lost is often so large that economic considerations alone should stimulate anti-smoking intervention policies in large industrial and service organizations."

The doctors said that the link between smoking and flu might be even stronger than what they measured, since breathing other people's cigarette smoke may have increased the flu rate among the non-smokers.

The study of the relationship between smoking and the female sex hormone estrogen was directed by Dr. Brian

MacMahon of the Harvard School of Public Health.

His team discovered that smoking women have one-third less estrogen than usual during one phase of their menstrual cycle. The doctors said this may explain earlier research that found that smoking women go

through menopause earlier than non-smokers.

"The most intriguing question raised by these data is whether reduced estrogen levels in smokers are responsible for a possible reduced risk of breast cancer," they wrote.

PK's Excellent Home-Cooked Meals 11-6 Daily
 Mexican Dish Special \$2.25
 Every Thursday is **BUCKET NIGHT**
 48 oz. *Shake* \$1.25
 48 oz. Mixed Drinks \$5.00

Just One Taste

And You'll Be Convinced, It Is The Best Greek Food In Town

**Delicious Gyros
Homemade
Mushrooms &
Onion Rings
And Much More**

EXPANDED MENU

Tastiest Greek Food In Town!

Carry Out or Delivery

EL GRECO

516 S. Ill Ave Carbondale 457-0303/0304

Delivery Hours
11-11 AM-Sat
12-11 Sun

Car designer charged with financing drug deal

LOS ANGELES (AP) — John Z. De Lorean, who said two days ago that he had found the cash to save his failing auto company, was led to court in handcuffs Wednesday to answer charges of being the moneyman in a \$24 million cocaine deal.

The 57-year-old former General Motors executive, who had vowed to show Detroit "how to build cars," was "financier" of the drug operation, according to Richard T. Bretzing, special agent in charge of the Los Angeles FBI office. Bretzing said De Lorean had several pounds of cocaine with him when arrested Tuesday.

Also charged were William Morgan Hetrick, 50, owner of a

Mojave, Calif., aircraft service company, and Stephen Lee Arrington, 34, of San Diego described as a Hetrick associate. The three were accused of conspiring to distribute cocaine and possession of cocaine with intent to distribute.

Bretzing speculated that the deal was meant to salvage the failing De Lorean Motor Co.

Ironically, De Lorean was arrested on the day the British government announced the closing of his company's manufacturing plant in Belfast, Northern Ireland, because of financial problems.

Homecoming Celebration

Friday October 22

BARN PARTY

Fred's Dance Barn
Music by:
Splitwater Creek

Filmed by:
WSIU Southern
Illinois Country
8:30 till ???

Featuring:
Uncle Jon's Band

will play from 11:00-1:30
Kick-Off 2:00

Sponsored by C.O.B.A.
Student Council and
SPC Homecoming
Committee.

Tickets available at Rehn Hall (General Classroom) for \$2.75 10am to 4pm Today through Friday

Door Prizes

And Friday in the Student Center

Saturday October 23

Tailgate Party in the Free Forum Area.

BOOBY'S BEER BLAST

Beerblast Sub Special-\$1.25
A bakery fresh roll with turkey, Provolone cheese, cotto salami & garnish. Served with pickle & chips.

Pitchers of Busch-\$1.25 or Coke
(Mon, Tues, Wed)

Sub Special not good on delivery

Weekend Beerblast THURS through SUN
Sub Special & Pitchers **-\$1.75**

COUPON

35¢ OFF \$2.50 Minimum
any sub at Booby's

No Valid on Delivery or Beerblast Sub
GOOD 10/18-11/7

COUPON

406 S. Illinois
549-3366

TIED OF SCHOOL?

WOULDN'T YOU RATHER BE IN THE BAHAMAS

Winter Break January 9-18, 1983
 7 night lodging Lucayan Harbour overlooking the edge of the Gulf Stream
 Round-trip airfare from Chicago (O'Hare Airport)
 \$359 before October 29, 1982
 \$100 deposit after Oct 29, 1982
 \$369 after October 29, 1982
 Sign up at SPC Office, 3rd floor Student Center
 For information call 536-2392
 Sponsored by SPC Travel & Rec.

Daily Egyptian, October 21, 1982, Page 1.

Passing game unable to stay aloft

By Dan Devine
Staff Writer

Anybody who watched the Saluki offense fly through the air with the greatest of ease against Drake and Arkansas State would be shocked by the team's current predicament. The Saluki air game has been grounded lately, plagued by a host of nagging offensive ills. Erratic blocking, fumbles, missed assignments and penalties, to name but a few, have combined to drag down the passing game, which, in the absence of a running game, has been the Saluki offense.

In the last three weeks, the offense has scored only two touchdowns, and has wasted its time on an endless success on of short, directionless drives that have ended everywhere but the endzone.

Inconsistency, said Coach Ray Dempsey, is the root of the problem.

"It's not a disaster," he said. "We just have to put it together."

The Salukis are now 3-4, after starting the year with three quick victories. A 22-3 loss to Tulsa probably knocked SIUC out of the Missouri Valley Conference race.

"That last one hurt more than anything," said quarterback Rick Johnson, whose recent slump has been a part of the offensive slide.

Johnson is nursing a minor shoulder separation of his left arm this week, and hasn't practiced yet this week. Dempsey calls him probable for Saturday's home game against Indiana State.

After four games, Johnson had thrown for more than 1000 yards and had eight touchdown passes and only four interceptions. In the three games since, he has thrown for only 354 yards, while throwing seven interceptions and no touchdown passes.

Johnson had a horrendous day at Southwest Louisiana in the fifth game of the year when the Saluki troubles began. He played as well as could be expected against powerful Florida State, and then struggled against Tulsa last week.

Inconsistent pass blocking hasn't helped, and the Salukis haven't had a running game to fall back on, but Johnson doesn't deny that he hasn't been the same quarterback as he was a month ago.

"I'm disappointed," he said. "It's not too late. I can still come back."

The Southwest Louisiana game was the low point of the year for Johnson. The Saluki passing attack had sliced apart its two previous opponents, but against the Ragin Cajuns it all came to an end.

"I started thinking the passing game was invincible."

said Johnson. "I took it for granted instead of going out and concentrating. That's why I got stung against Southwest Louisiana."

The Saluki losing streak has shattered a lot of preseason goals, but Johnson sees no way out but to persevere.

"We can end up 7-4," he said. "We were 7-4 last year and everyone considered it a good year."

"We just can't quit," he said. "We seniors, we're not going to let these guys give up. We've got a good attitude."

JIM'S PUB

JIM'S PUB

349-3324 319 S. Ill. Ave.

Happy Hour 11:30-8pm Daily Featuring

- All Draft Beer 50¢
- Wine 75¢
- \$2.25 Pitchers
- Domestic Bottled Beer 75¢
- Snooze 75¢

Every Thursday-Michalek Special

40¢ a glass \$2.00 pitchers

Gordon's Gin & Mix 75¢

HOUSE from Page 20

holds the record for most yards received in a game (189), most yards in a season (653), and most yards by a Saluki receiver in a career (1,524). He also shares the records for most TD receptions in a game (2), in a season (5), and in a career (11).

WANT BIG RESULTS?
TRY THE
D.E. CLASSIFIEDS.

BOWLING

Bowling Tournament - Mens and Womens divisions will bowl at 4:00 pm Monday thru Friday. Participants must bowl 4 games on 3 days of their choice. You must provide a verifiable highest current average. Handicaps will be 90% of the difference between your average and 200.

4 pm

1st place - Columbia Bowling Ball and 25 free games
2nd place - Bowling Shoes and 20 free games
3rd place - Bowling Bag and 15 free games
High games Men - \$10.00 University Bookstore Gift Certificate
High game Women - \$10.00 University Bookstore Gift Certificate

*High Game awards are not including handicap. Minimum participants 16 men and 16 women. An entry fee of \$6.00 will pay for games bowled and prizes.

OCT. 25-9

TOURNAMENT

GOVERNMENT SURPLUS

BITTER'S ARMY SURPLUS OUTLET

370 S. Main
Benton, Ill. 62812
Ph. (618) 439-7050

SURPLUS —

Fatigues, Field jackets,
Alice gear & boots

ASSAULT RIFLES HK91-93, M1A, M1 AR-15 MAC10. Accessories for all of the above	AMMUNITION Reload and new 45 - 223 - 308 9mm - 30 - Carbine
MERCENARY GOODS	SURVIVAL BOOK SURVIVAL FOOD

WE AIM TO PLEASE — GIVE US A TRY"

OPEN 9am-5pm Mon. thru Sat.

Bitter's
ARMY SURPLUS OUTLET
370 S. MAIN BENTON, ILL.

25% off

One Group

Sportswear

Skirts, Pants,
Blouses, Sweaters

Corduroy Blazers

Reg. \$45

Now 29⁹⁰

25% off

Hang Ten

20% off

Forecasters
London Fog
White Stag
Bonders
All Weather Coats
and Jackets

Phillip's

University Mall, Carbondale - on the square, Vienna

NFL speedster anything but idle

By Brian Higgins
Staff Writer

As the NFL player strike rolls past its one-month anniversary, over 1500 professional athletes find themselves still unemployed and still with little hope of resolving the issues that have kept management and the NFL Players Association miles apart in arbitrated negotiations.

One of those athletes is a fleet-footed, 6-0, 175 pound, former SIU-C wide receiver named Kevin House. House was becoming one of the most formidable wide receivers in the NFL before the strike took effect. Now his action is confined to "renegade" all-star games, and wandering around the Tampa Bay player representative's offices with the rest of his teammates, waiting for daily conferences with Buccaneers player representative Leroy Selmon.

Like other NFL clubs, the Bucs, who finished with a 7-9 record last year in the NFC Central Division, are keeping in shape through organized exercise, waiting to be called up from the inactive ranks.

"We have control workouts," said House. "We get together every other day."

The renegade season that the NFLPA has put together involves "all-stars" from each of the league's six divisions competing against each other in front of one of the division's team's home crowd. Players, however, are not necessarily confined to representing the division that they compete in. House, for instance, labored for the NFC East All-Stars in the first of these exhibition games last Sunday in JFK Stadium in Washington, D.C. If the Washington crowd was any indication of the NFL's fan support after a month of negotiating stalemates, then the NFL is in serious trouble. House, however, doesn't believe the few thousand scattered fans that attended the first game will be indicative of the fan support the teams will receive once the strike is resolved.

"They'll bounce right back," said Tampa Bay's 1980 Rookie of the Year. "I played in the game and I thought it was a very good game. They sold 12,000 tickets, but I don't think 12,000 showed up. This weekend we're supposed to play in Canada, and I think the Canadians will turn out."

House also said that he planned to concentrate on

Kevin House

nothing but football, even if the strike is prolonged to the season's end.

"I'll play in the renegade season," he said. "We have a full schedule of 20 games planned."

With federal mediator Sam Kagel scheduled to call for a "two to three day cooling-off period," the NFL, as of this weekend, will have lost five full weekends of play. The primary standstill involves the owner's offering of a five-year, \$16 billion dollar contract, based on TV revenues, which would be paid to the players on a longevity-in-the-league basis. The players have asked for the

same figure in a four-year package, to be distributed pro-rata based on seniority. The owner's, however, represented by Jack Donlan, the management council's executive director, have repeatedly rejected the union's demand for the wage scale payoffs.

House, however, feels that other issues are at stake.

"The issues are non-economic," he said. "Medical rights and benefits are the kind of things being discussed."

Strike-talks had been circulating around the league ever since it became apparent that the union's collective bargaining agreement, which expired on July 15, would not be renewed by the owner's. House, like the rest of his NFL compatriots, knew the inevitable strike was just over the horizon as the teams entered training camps this summer.

"I figured it was coming," House said. "I'm surprised it's gone this far, though. When preseason opened I could see it coming. It was very evident when the (regular) season started."

With the inevitable approach of the strike, NFL players adopted the slogan of Polish

patriots suffering under a marshal law regime. "Solidarity" became their motto, and to press their point the players began shaking hands with members of the opposite team before the games began. This unprecedented move infuriated owners, but served to strengthen the mood of the players. When the strike was called Sept. 21, union solidarity seemed impeccable, broken only by a few outspoken critics of the movement, most notably veteran Denver quarterback Craig Morton. With the strike now dragging into its first full month, House does not feel that player solidarity has diminished in the slightest.

"I think solidarity is increasing," he noted. "You take a Morton from every team and that makes 28 players. You've still got 1500 players remaining solid."

Though House's last season at SIU-C was in 1979, his performances on the field, most particularly as quarterback Arthur "Slingshot" Williams' primary connection, ensured that his name would survive in the Saluki record books long after his graduation. House

See HOUSE, PAGE 18

Staff Photo by Rich Saal

Scott Krueger remains Salukis' steady singles player with another win Wednesday.

Short-handed netters drop close home match

The men's tennis team, missing a good part of its line-up, dropped a 4-5 match to the University of Evansville Wednesday at the Arena Courts.

Per Wadmark, who has been playing well at No. 1 singles, is suffering from the flu and was unable to play. David Filer was also unable to play because of an afternoon class. Gabriel Coch, who injured his knee during practice this week, played at singles, but did not play at doubles.

"We played tough, but we were badly crippled today," said Saluki Coach Dick LeFevere.

Scott Krueger remains a consistent winner for the Salukis. Krueger, who picked up the only singles victories last weekend, won his match at No. 4 singles over Joe Straznicki, 6-4, 7-6. Other winners at singles for SIU-C were Rolando Olinquino at No. 3 singles over Dave Barron, 4-6, 7-5, 6-3, and Chris Visconti at No. 6 singles.

7-6, 6-3 over Ron Schneider

At doubles, Olinquino and Visconti picked up the only victory, winning 4-6, 6-3, 8-6 with a third-set tie-breaker.

LeFevere was pleased with Olinquino's win over Barron, who played for two years at Central Florida Junior College, and was on the team when it won the national championship two years ago.

After losing the first set, Olinquino was a little discouraged, according to LeFevere.

"But he just hung in there and out-played him," he said.

How long Coch's knee will bother him is still uncertain, according to the Saluki coach.

"We think he pinched something the other day," LeFevere said. "He iced it and laid off it for awhile, but while it's painful, it's not serious."

Miller

**HIGH LIFE
WELCOMES BACK
SIU ALUMNI**

Celebrate Homecoming weekend with plenty of Miller, Miller Lite, and Lowenbrau.

Your campus Miller rep will help you plan your party needs.

MIKE FENILI
453-2441

TJ McFEE'S

315 S. Illinois Ave.
529-3851

TJ's Happy Hour
3-8 pm

**Frozen
Banana Dquiris**
\$1.00

25¢ Drafts
8-10pm

Tonight: Large Bar

MEDALION

1051ao Party featuring:

Schnapps Nite:

peppermint, cinnamon,
spearmint

double shot-\$1.05

★ **16 oz. Busch Drafts 75¢** ★

Small Bar

Crosswinds